TANEY COUNTY, MISSOURI TWO YEARS ENDED DECEMBER 31, 2001 # From The Office Of State Auditor Claire McCaskill Report No. 2002-90 September 13, 2002 www.auditor.state.mo.us <u>IMPORTANT</u>: The Missouri State Auditor is required by Missouri law to conduct audits only once every four years in counties which do not have a county auditor. Taney County became a first-class county with a County Auditor in 2001. The county contracted with the State Auditor's office to perform an audit of 2001 in addition to the statutory audit of 2000. ----- This audit of Taney County included additional areas of county operations, as well as the elected county officials. The following concerns were noted as part of the audit: - The approved budgets did not adequately project the anticipated financial condition of most major county funds for either of the two years ended December 31, 2001. The county budgeted expenditures to use substantially all available resources. In addition, the county does not adequately monitor the balances of the various special revenue funds and the transfers into these funds. - A state law, Section 50.333.13, RSMo, enacted in 1997, allowed salary commissions meeting in 1997 to provide mid-term salary increases for associate county commissioners elected in 1996 due to the fact that their terms were increased from two years to four. Based on this statute, in 1999 Taney County's Associate County Commissioners salaries were each increased approximately \$3,480 yearly, according to information provided by the County Auditor. On May 15, 2001, the Missouri Supreme Court handed down an opinion that holds that all raises given pursuant to this statute section are unconstitutional. Based on the Supreme Court decision, the raises given to each of the Associate County Commissioners, totaling approximately \$6,960 for the two years ended December 31, 2000, should be repaid. - Bids were not solicited for several items purchased by the county and elected officials. Section 50.660 RSMO 2000, requires the advertisement of bids for all purchases of \$4,500 or more, from any one person, firm, or corporation during any period of ninety days. - The county paid \$71,500 to a programmer for his work to develop a property taxation program which he originally contracted to do for \$32,100. The programmer never produced a final product for the county. The county also paid the programmer an additional \$20,000 to provide assistance in addressing the county's Y2K concerns and other programming efforts. Bids were not solicited for any of these services. • The Developmentally Disabled Board has accumulated a significant cash balance without any specific documented plans for its use. During the two years ended December 31, 2001 receipts exceeded disbursements by \$845,505, resulting in the cash balance of the Developmentally Disabled Board Fund increasing from \$1,071,222 at December 31, 1999 to \$1,916,727 at December 31, 2001. The board should determine its future needs, and consider such information when setting future property tax levies. Also included in the audit are recommendations to improve the accounting controls and procedures for the Circuit Clerk and Ex Officio Recorder of Deeds, Associate Circuit Court, and Sheriff. The audit also includes some matters related to budgets, county expenditures, contracts, and general fixed assets upon which the county should consider and take appropriate corrective action. Several of these issues had been noted in prior audits. All reports are available on our website: www.auditor.state.mo.us # TANEY COUNTY, MISSOURI ## TABLE OF CONTENTS | FINANCIAL SEG | CTION | Page | |-------------------|---|--------| | | Reports: | 2-6 | | | Statements and Supplementary Schedule of Expenditures I Awards | 3-4 | | an Audit o | ce and Internal Control Over Financial Reporting Based on of Financial Statements Performed in Accordance With ent Auditing Standards | 5-6 | | Financial Statem | nents: | 7-20 | | <u>Exhibit</u> | <u>Description</u> | | | A-1
A-2 | Statement of Receipts, Disbursements, and Changes in Cash - Various Funds Year Ended December 31, 2001 Year Ended December 31, 2000 | | | В | Comparative Statement of Receipts, Disbursements, and Changes in Cash - Budget and Actual - Various Funds, Years Ended December 31, 2001 and 2000 | 10-18 | | Notes to the Fin | ancial Statements | 19-22 | | Supplementary S | Schedule: | 23-25 | | | Expenditures of Federal Awards, Years Ended 1, 2001 and 2000 | 24-25 | | Notes to the Sup | pplementary Schedule | 26-28 | | FEDERAL AWA | RDS - SINGLE AUDIT SECTION | | | State Auditor's I | Report: | 30-32 | | | ce With Requirements Applicable to Each Major Program and ontrol Over Compliance in Accordance With OMB Circular A-133 | 331-32 | ## TANEY COUNTY, MISSOURI ## TABLE OF CONTENTS | | | <u>Page</u> | |----------------|--|-------------| | FEDERAL AW | ARDS - SINGLE AUDIT SECTION | | | Schedule: | | 33-35 | | | f Findings and Questioned Costs (Including Management's prective Action), Years Ended December 31, 2001 and 2000 | 34-35 | | Section I | - Summary of Auditor's Results | 34 | | Section II | - Financial Statement Findings | 35 | | Section II | I - Federal Award Findings and Questioned Costs | 35 | | | Prior Audit Findings for an Audit of Financial Statements Accordance With Government Auditing Standards | 36-37 | | | edule of Prior Audit Findings in Accordance
reular A-133 | 38-39 | | MANAGEMEN | T ADVISORY REPORT SECTION | | | Management A | Advisory Report - State Auditor's Findings | 41-57 | | Number | <u>Description</u> | | | 1. | Budgets | | | 2. | County Expenditures and Written Agreements | | | 3.
4. | County Officials' Compensation | | | 4.
5. | Property Tax System Contract | | | 6. | Circuit Clerk and Ex Officio Recorder of Deeds | | | 7. | Associate Circuit Court | | | 8. | Sheriff's Accounting Procedures | | | 9. | Developmentally Disabled Board | | | Follow-Up on | Prior Audit Findings | 58-67 | | STATISTICAL | SECTION | | | History, Organ | ization, and Statistical Information | 69-74 | FINANCIAL SECTION State Auditor's Reports # CLAIRE C. McCASKILL Missouri State Auditor # INDEPENDENT AUDITOR'S REPORT ON THE FINANCIAL STATEMENTS AND SUPPLEMENTARY SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS To the County Commission and Officeholders of Taney County, Missouri We have audited the accompanying special-purpose financial statements of various funds of Taney County, Missouri, as of and for the years ended December 31, 2001 and 2000, as identified in the table of contents. These special-purpose financial statements are the responsibility of the county's management. Our responsibility is to express an opinion on these special-purpose financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the special-purpose financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the special-purpose financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. The accompanying special-purpose financial statements were prepared for the purpose of presenting the receipts, disbursements, and changes in cash of various funds of Taney County, Missouri, and comparisons of such information with the corresponding budgeted information for various funds of the county and are not intended to be a complete presentation of the financial position and results of operations of those funds or of Taney County. In our opinion, the special-purpose financial statements referred to in the first paragraph present fairly, in all material respects, the receipts, disbursements, and changes in cash of various funds of Taney County, Missouri, and comparisons of such information with the corresponding budgeted information for various funds of the county as of and for the years ended December 31, 2001 and 2000, in conformity with the comprehensive basis of accounting discussed in Note 1, which is a basis of accounting other than accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we also have issued our report dated May 22, 2002, on our consideration of the county's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. The accompanying Schedule of Expenditures of Federal Awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget (OMB) Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*, and is not a required part of the special-purpose financial statements. Such information has been subjected to the auditing procedures applied in the audit of the special-purpose financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the special-purpose financial statements taken as a whole. The accompanying History,
Organization, and Statistical Information is presented for informational purposes. This information was obtained from the management of Taney County, Missouri, and was not subjected to the auditing procedures applied in the audit of the special-purpose financial statements referred to above. Claire McCaskill State Auditor Die McCasliell May 22, 2002 (fieldwork completion date) The following auditors participated in the preparation of this report: Director of Audits: Thomas J. Kremer, CPA Audit Manager: David Holtmann, CPA In-Charge Auditor: Jody Vernon, CPA Audit Staff: Ted Fugitt, CPA Troy Royer Curtis Gannon # CLAIRE C. McCASKILL ## **Missouri State Auditor** ## INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE AND ON INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the County Commission and Officeholders of Taney County, Missouri We have audited the special-purpose financial statements of various funds of Taney County, Missouri, as of and for the years ended December 31, 2001 and 2000, and have issued our report thereon dated May 22, 2002. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States ## Compliance As part of obtaining reasonable assurance about whether the special-purpose financial statements of various funds of Taney County, Missouri, are free of material misstatement, we performed tests of the county's compliance with certain provisions of laws, regulations, contracts, and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards*. However, we noted certain immaterial instances of noncompliance which are described in the accompanying Management Advisory Report. ## Internal Control Over Financial Reporting In planning and performing our audit of the special-purpose financial statements of various funds of Taney County, Missouri, we considered the county's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the special-purpose financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements in amounts that would be material in relation to the special-purpose financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. However, we noted other matters involving the internal control over financial reporting which are described in the accompanying Management Advisory Report. This report is intended for the information of the management of Taney County, Missouri; federal awarding agencies and pass-through entities; and other applicable government officials. However, this report is a matter of public record and its distribution is not limited. Claire McCaskill State Auditor Die McCashill May 22, 2002 (fieldwork completion date) **Financial Statements** Exhibit A-1 TANEY COUNTY, MISSOURI STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - VARIOUS FUNDS YEAR ENDED DECEMBER 31, 2001 | | | Cash, | | | Cash, | |---|----|------------|------------|---------------|-------------| | Fund | | January 1 | Receipts | Disbursements | December 31 | | General Revenue | \$ | 7,639,650 | 8,384,325 | 7,509,773 | 8,514,202 | | Special Road and Bridge | | 3,292,944 | 1,215,033 | 304,451 | 4,203,526 | | Assessment | | 188,935 | 525,702 | 513,332 | 201,305 | | Law Enforcement Training | | 5,124 | 7,843 | 9,178 | 3,789 | | Prosecuting Attorney Training | | 2,371 | 1,858 | 1,887 | 2,342 | | Road and Bridge Trust | | 6,876,286 | 5,626,120 | 4,213,200 | 8,289,206 | | Transfer Station | | 212,465 | 741,320 | 533,710 | 420,075 | | Emergency 911 | | 1,246,385 | 579,882 | 432,581 | 1,393,686 | | Sewer | | 5,912,561 | 5,918,381 | 3,165,407 | 8,665,535 | | Use Tax | | 12,117 | 178 | 8,960 | 3,335 | | Prosecuting Attorney Delinquent Sales Tax | | 155 | 1,215 | 0 | 1,370 | | Special Children's Trust | | 5,041 | 3,934 | 7,574 | 1,401 | | Sheriff Civil Fees | | 49,616 | 73,583 | 75,744 | 47,455 | | Prosecuting Attorney Bad Check | | 26,191 | 35,187 | 21,673 | 39,705 | | Sheriff Drug Forfeiture | | 34,202 | 10,584 | 20,617 | 24,169 | | Local Emergency Planning Committee | | 7,397 | 5,060 | 3,877 | 8,580 | | Election Services | | 5,397 | 6,170 | 15 | 11,552 | | County Insured | | 368,795 | 50,675 | 38,763 | 380,707 | | Developmentally Disabled Board | | 1,515,943 | 660,696 | 259,912 | 1,916,727 | | Recorder User Fee | | 311,871 | 126,250 | 46,571 | 391,550 | | Associate Circuit Division Interest | | 7,501 | 1,643 | 2,689 | 6,455 | | Circuit Clerk Interest | | 160,944 | 8,035 | 2,702 | 166,277 | | Law Library | _ | 7,369 | 4,396 | 8,318 | 3,447 | | Total | \$ | 27,889,260 | 23,988,070 | 17,180,934 | 34,696,396 | The accompanying Notes to the Financial Statements are an integral part of this statement. Exhibit A-2 TANEY COUNTY, MISSOURI STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - VARIOUS FUNDS YEAR ENDED DECEMBER 31, 2000 | | Cash, | | | Cash, | |---|------------------|------------|---------------|-------------| | Fund |
January 1 | Receipts | Disbursements | December 31 | | General Revenue | \$
6,255,886 | 7,912,941 | 6,529,177 | 7,639,650 | | Special Road and Bridge | 2,067,872 | 1,344,425 | 119,353 | 3,292,944 | | Assessment | 125,877 | 542,363 | 479,305 | 188,935 | | Law Enforcement Training | 2,840 | 7,669 | 5,385 | 5,124 | | Prosecuting Attorney Training | 1,489 | 1,876 | 994 | 2,371 | | Road and Bridge Trust | 6,130,764 | 5,638,350 | 4,892,828 | 6,876,286 | | Transfer Station | 37,525 | 598,382 | 423,442 | 212,465 | | Emergency 911 | 1,146,021 | 557,445 | 457,081 | 1,246,385 | | Sewer | 4,695,270 | 5,562,349 | 4,345,058 | 5,912,561 | | Use Tax | 89,829 | 2,369 | 80,081 | 12,117 | | Prosecuting Attorney Delinquent Sales Tax | 10,680 | 468 | 10,993 | 155 | | Special Children's Trust | 1,377 | 3,664 | 0 | 5,041 | | Sheriff Civil Fees | 50,000 | 70,195 | 70,579 | 49,616 | | Prosecuting Attorney Bad Check | 16,594 | 28,029 | 18,432 | 26,191 | | Sheriff Drug Forfeiture | 38,406 | 2,562 | 6,766 | 34,202 | | Local Emergency Planning Committee | 0 | 10,759 | 3,362 | 7,397 | | Election Services | 0 | 5,397 | 0 | 5,397 | | County Insured | 0 | 404,507 | 35,712 | 368,795 | | Developmentally Disabled Board | 1,071,222 | 696,008 | 251,287 | 1,515,943 | | Recorder User Fee | 333,028 | 110,760 | 131,917 | 311,871 | | Associate Circuit Division Interest | 8,274 | 2,039 | 2,812 | 7,501 | | Circuit Clerk Interest | 169,644 | 12,034 | 20,734 | 160,944 | | Law Library |
14,546 | 4,092 | 11,269 | 7,369 | | Total | \$
22,267,144 | 23,518,683 | 17,896,567 | 27,889,260 | The accompanying Notes to the Financial Statements are an integral part of this statement. Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | | | Year Ended D | ecember 31. | | | |--------------------------------------|--------------------|------------------------|--------------------|--------------------|------------------------|-------------------| | - | | 2001 | | , | 2000 | | | - | | | Variance | | | Variance | | | | | Favorable | | | Favorable | | - | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | TOTALS - VARIOUS FUNDS | | | | | | | | RECEIPTS \$ | 29,116,723 | 23,988,070 | (5,128,653) | 20,254,255 | 23,518,683 | 3,264,428 | | DISBURSEMENTS | 44,628,569 | 17,180,934 | 27,447,635 | 35,976,305 | 17,896,567 | 18,079,738 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (15,511,846) | 6,807,136 | 22,318,982 | (15,722,050) | 5,622,116 | 21,344,166 | | CASH, JANUARY 1 | 27,882,440 | 27,889,260 | 6,820 | 22,263,333 | 22,267,144 | 3,811 | | CASH, DECEMBER 31 | 12,370,594 | 34,696,396 | 22,325,802 | 6,541,283 | 27,889,260 | 21,347,977 | | GENERAL REVENUE FUND | | | | | | | | RECEIPTS | | | | | | | | Property taxes | 6,000 | 9,200 | 3,200 | 4,500 | 20,535 | 16,035 | | Sales taxes | 5,325,000 | 5,303,856 | (21,144) | 4,800,000 | 5,221,854 | 421,854 | | Intergovernmental | 212,359 | 246,820 | 34,461 | 229,700 | 261,587 | 31,887 | | Charges for services | 1,190,550 | 1,279,969 | 89,419 | 913,100 | 1,249,977 | 336,877 | | Interest | 375,000 | 303,587 | (71,413) | 240,000 | 437,304 | 197,304 | | Other
Transfers in | 355,350
709,607 | 537,203
703,690 | 181,853
(5,917) | 254,100
287,249 | 378,828
342,856 | 124,728
55,607 | | Transfels III | 709,007 | 703,090 | | 267,249 | | 33,007 | | Total Receipts DISBURSEMENTS | 8,173,866 | 8,384,325 | 210,459 | 6,728,649 | 7,912,941 | 1,184,292 | | County Commission | 292,000 | 272,409 | 19,591 | 263,700 | 248,042 | 15,658 | | County Clerk | 158,025 | 140,789 | 17,236 | 152,465 | 152,741 | (276) | | Elections | 161,980 | 101,931 | 60,049 | 207,150 | 191,783 | 15,367 | |
Buildings and grounds | 500,640 | 437,334 | 63,306 | 298,876 | 259,176 | 39,700 | | Employee fringe benefits | 1,026,500 | 981,459 | 45,041 | 941,000 | 768,007 | 172,993 | | County Treasurer | 74,760 | 71,636 | 3,124 | 54,820 | 53,693 | 1,127 | | County Collector | 212,925 | 180,183 | 32,742 | 196,700 | 186,446 | 10,254 | | Ex Officio Recorder of Deeds | 186,200 | 166,938 | 19,262 | 169,375 | 164,871 | 4,504 | | Circuit Clerk | 80,800 | 33,857 | 46,943 | 47,800 | 45,250 | 2,550 | | Associate Circuit Court | 53,800 | 43,560 | 10,240 | 26,600 | 28,092 | (1,492) | | Court administration | 33,778 | 36,173 | (2,395) | 24,022 | 21,987 | 2,035 | | Public Administrator | 53,285 | 58,470 | (5,185) | 51,428 | 48,953 | 2,475 | | Sheriff | 1,510,526 | 1,560,220 | (49,694) | 1,095,085 | 1,170,940 | (75,855) | | Jail | 406,895 | 539,849 | (132,954) | 315,618 | 369,856 | (54,238) | | Prosecuting Attorney | 493,560 | 434,175 | 59,385 | 461,575 | 400,180 | 61,395 | | Juvenile Officer | 88,138 | 55,361 | 32,777 | 85,946 | 59,720 | 26,226 | | County Coroner | 37,900 | 33,003 | 4,897 | 24,525 | 16,973 | 7,552 | | County Auditor | 89,900 | 71,841 | 18,059 | 0 | 0 | 0 | | Branson Meadows TIF | 192,000 | 89,889 | 102,111 | 200,000 | 180,230 | 19,770 | | Capital improvements | 8,100,000 | 929,514 | 7,170,486 | 6,230,980 | 765,926 | 5,465,054 | | Insurance | 150,000 | 184,285 | (34,285) | 110,000 | 90,921 | 19,079 | | Computer room | 159,883 | 154,671 | 5,212 | 195,073 | 198,853 | (3,780) | | Sewer District | 145,425 | 139,701 | 5,724 | 162,360 | 140,611 | 21,749 | | Public health and welfare services | 26,300 | 34,425 | (8,125) | 27,100 | 24,300 | 2,800 | | Other | 736,143 | 408,744 | 327,399 | 770,101 | 453,126 | 316,975 | | Transfers out Emergency Fund | 342,153
500,000 | 342,153
7,203 | 0
492,797 | 482,700
389,536 | 482,700
5,800 | 0
383,736 | | | | | · | | | | | Total Disbursements | 15,813,516 | 7,509,773 | 8,303,743 | 12,984,535 | 6,529,177 | 6,455,358 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (7,639,650) | 874,552 | 8,514,202 | (6,255,886) | 1,383,764 | 7,639,650 | | CASH, JANUARY 1
CASH, DECEMBER 31 | 7,639,650 | 7,639,650
8,514,202 | 8,514,202 | 6,255,886 | 6,255,886
7,639,650 | 7,639,650 | | CASH, DECEIVIDER 31 | U | 0,514,202 | 0,314,202 | U | 7,039,030 | 7,039,030 | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | | | Year Ended De | ecember 31. | | | |--|-------------|-------------|---------------|---|-----------|---------------| | | | 2001 | Total Endou E | 300000000000000000000000000000000000000 | 2000 | | | | | | Variance | | | Variance | | | | | Favorable | | | Favorable | | | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | SPECIAL ROAD AND BRIDGE FUND | | | | | | | | RECEIPTS | | _ | _ | | | | | Property taxes | 0 | 0 | 0 | 1,000 | 1 | (999) | | Intergovernmental | 1,073,500 | 1,068,707 | (4,793) | 982,000 | 1,135,409 | 153,409 | | Interest | 125,000 | 145,399 | 20,399 | 75,000 | 170,031 | 95,031 | | Other | 3,000
0 | 927 | (2,073) | 3,000 | 38,984 | 35,984 | | Transfers in | Ü | 0 | 0 | 0 | 0 | 0 | | Total Receipts | 1,201,500 | 1,215,033 | 13,533 | 1,061,000 | 1,344,425 | 283,425 | | DISBURSEMENTS | 200 | | 244 | 200 | 17.1 | 2.5 | | Supplies | 300 | 56 | 244 | 200 | 174 | 26 | | Road and bridge materials | 0 | 0 | 0 | 1,000,000 | 0 | 1,000,000 | | Construction, repair, and maintenance | 4,136,379 | 0
25 620 | 4,136,379 | 0 | - | 2,000,403 | | Other | 79,000 | 25,630 | 53,370 | 2,053,623 | 44,130 | 2,009,493 | | Transfers out | 278,765 | 278,765 | 0 | 75,049 | 75,049 | 0 | | Total Disbursements | 4,494,444 | 304,451 | 4,189,993 | 3,128,872 | 119,353 | 3,009,519 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (3,292,944) | 910,582 | 4,203,526 | (2,067,872) | 1,225,072 | 3,292,944 | | CASH, JANUARY 1 | 3,292,944 | 3,292,944 | 0 | 2,067,872 | 2,067,872 | 0 | | CASH, DECEMBER 31 | 0 | 4,203,526 | 4,203,526 | 0 | 3,292,944 | 3,292,944 | | ASSESSMENT FUND RECEIPTS | | | | | | | | Intergovernmental | 490,000 | 507,495 | 17,495 | 490,000 | 518,741 | 28,741 | | Charges for services | 10,000 | 7,834 | (2,166) | 10,000 | 10,801 | 801 | | Interest | 12,000 | 10,241 | (1,759) | 9,000 | 12,522 | 3,522 | | Other | 0 | 132 | 132 | 0 | 299 | 299 | | Total Receipts | 512,000 | 525,702 | 13,702 | 509,000 | 542,363 | 33,363 | | DISBURSEMENTS | | | | | | | | Assessor | 645,750 | 508,524 | 137,226 | 624,877 | 463,346 | 161,531 | | Transfers out | 55,185 | 4,808 | 50,377 | 10,000 | 15,959 | (5,959) | | Total Disbursements | 700,935 | 513,332 | 187,603 | 634,877 | 479,305 | 155,572 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (188,935) | 12,370 | 201,305 | (125,877) | 63,058 | 188,935 | | CASH, JANUARY 1 | 188,935 | 188,935 | 0 | 125,877 | 125,877 | 0 | | CASH, DECEMBER 31 | 0 | 201,305 | 201,305 | 0 | 188,935 | 188,935 | | LAW ENFORCEMENT TRAINING FUND RECEIPTS | | | | | | | | Charges for services | 3,730 | 7,230 | 3,500 | 4,500 | 7,006 | 2,506 | | Interest | 100 | 109 | 9 | 100 | 277 | 177 | | Other | 200 | 504 | 304 | 200 | 386 | 186 | | Total Receipts | 4,030 | 7,843 | 3,813 | 4,800 | 7,669 | 2,869 | | DISBURSEMENTS | .,020 | 7,0.5 | 2,012 | .,000 | ., | 2,000 | | Sheriff | 9,154 | 9,178 | (24) | 7,640 | 5,385 | 2,255 | | Total Disbursements | 9,154 | 9,178 | (24) | 7,640 | 5,385 | 2,255 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (5,124) | (1,335) | | (2,840) | 2,284 | 5,124 | | CASH, JANUARY 1 | 5,124 | 5,124 | 0 | 2,840 | 2,840 | 0 | | CASH, DECEMBER 31 | 0 | 3,789 | 3,789 | 0 | 5,124 | 5,124 | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | | | Year Ended De | ecember 31, | | | |-------------------------------------|-------------|-----------|-----------------------|-------------|-----------|-----------------------| | | | 2001 | | | 2000 | | | | | | Variance
Favorable | | | Variance
Favorable | | | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | PROSECUTING ATTORNEY TRAINING FUND | | | (0) | | | (0 | | RECEIPTS | | | | | | | | Charges for services | 1,691 | 1,771 | 80 | 2,180 | 1,691 | (489) | | Interest | 186 | 87 | (99) | 55 | 185 | 130 | | Total Receipts | 1,877 | 1,858 | (19) | 2,235 | 1,876 | (359) | | DISBURSEMENTS | | | | | | | | Prosecuting Attorney | 4,000 | 1,887 | 2,113 | 2,000 | 994 | 1,006 | | Total Disbursements | 4,000 | 1,887 | 2,113 | 2,000 | 994 | 1,006 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (2,123) | (29) | 2,094 | 235 | 882 | 647 | | CASH, JANUARY 1 | 2,371 | 2,371 | 0 | 1,489 | 1,489 | 0 | | CASH, DECEMBER 31 | 248 | 2,342 | 2,094 | 1,724 | 2,371 | 647 | | ROAD AND BRIDGE TRUST FUND | | | | | | | | RECEIPTS | | | | | | | | Sales taxes | 5,325,000 | 5,303,438 | (21,562) | 4,399,000 | 5,220,572 | 821,572 | | Interest | 350,000 | 281,578 | (68,422) | 210,000 | 408,414 | 198,414 | | Other | 28,000 | 17,873 | (10,127) | 6,000 | 9,364 | 3,364 | | Transfers in | 23,231 | 23,231 | 0 | 0 | | 0 | | Total Receipts | 5,726,231 | 5,626,120 | (100,111) | 4,615,000 | 5,638,350 | 1,023,350 | | DISBURSEMENTS | | | | | | | | Salaries | 1,500,000 | 1,250,190 | 249,810 | 1,400,000 | 1,203,891 | 196,109 | | Employee fringe benefits | 609,000 | 590,753 | 18,247 | 538,000 | 354,405 | 183,595 | | Supplies | 344,600 | 216,404 | 128,196 | 320,900 | 255,736 | 65,164 | | Insurance | 65,000 | 106,255 | (41,255) | 56,000 | 51,438 | 4,562 | | Road and bridge materials | 2,443,600 | 1,335,859 | 1,107,741 | 2,435,500 | 1,901,279 | 534,221 | | Rentals | 30,000 | 2,896 | 27,104 | 30,000 | 1,100 | 28,900 | | Equipment purchases | 551,000 | 448,578 | 102,422 | 1,257,800 | 823,366 | 434,434 | | Construction | 6,621,873 | 57,466 | 6,564,407 | 4,228,264 | 25,226 | 4,203,038 | | Branson Meadows TIF | 300,000 | 89,889 | 210,111 | 225,000 | 180,230 | 44,770 | | Other | 35,300 | 12,766 | 22,534 | 166,800 | 8,657 | 158,143 | | Transfers out | 102,144 | 102,144 | 0 | 87,500 | 87,500 | 0 | | Total Disbursements | 12,602,517 | 4,213,200 | 8,389,317 | 10,745,764 | 4,892,828 | 5,852,936 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (6,876,286) | 1,412,920 | 8,289,206 | (6,130,764) | 745,522 | 6,876,286 | | CASH, JANUARY 1 | 6,876,286 | 6,876,286 | 0 | 6,130,764 | 6,130,764 | 0 | | CASH, DECEMBER 31 | 0 | 8,289,206 | 8,289,206 | 0 | 6,876,286 | 6,876,286 | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | | | Year Ended D | ecember 31. | | | |-------------------------------------|-----------|-----------|-----------------------|-------------|-----------|-----------------------| | | | 2001 | | , | 2000 | - | | | | | Variance
Favorable | | | Variance
Favorable | | | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | TRANSFER STATION FUND RECEIPTS | | | | | | _ | | Charges for services | 287,000 | 425,262 | 138,262 | 285,000 | 385,729 | 100,729 | | Interest | 1,000 | 16,058 | 15,058 | 1,500 | 12,653 | 11,153 | | Transfers in | 300,000 | 300,000 | 0 | 200,000 | 200,000 | 0 | | Total Receipts | 588,000 | 741,320 | 153,320 | 486,500 | 598,382 | 111,882 | | DISBURSEMENTS | | | | | | | | Salaries | 64,821 | 50,313 | 14,508 | 51,508 | 42,836 | 8,672 | | Employee fringe benefits | 19,450 | 11,503 | 7,947 | 19,750 | 16,275 | 3,475 | | Office expenditures | 3,150 | 12,822 | (9,672) | 3,950 | 3,371 | 579 | | Equipment | 335,700 | 218,416 | 117,284 | 91,047 | 6,305 | 84,742 | | Mileage and training | 0 | 0 | 0 | 100 | 0 | 100 | | Utilities | 3,450 | 2,258 | 1,192 | 4,000 | 3,008 | 992 | | Landfill services | 350,000 | 233,216 | 116,784 | 350,000 | 348,287 | 1,713 | | Other | 5,385 | 4,874 | 511 | 670 | 360 | 310 | | Contingency fund | 18,201 | 0 | 18,201 | 0 | 0 | 0 | | Transfers out | 308 | 308 | 0 | 3,000 | 3,000 | 0 | |
Total Disbursements | 800,465 | 533,710 | 266,755 | 524,025 | 423,442 | 100,583 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (212,465) | 207,610 | 420,075 | (37,525) | 174,940 | 212,465 | | CASH, JANUARY 1 | 212,465 | 212,465 | 0 | 37,525 | 37,525 | 0 | | CASH, DECEMBER 31 | 0 | 420,075 | 420,075 | 0 | 212,465 | 212,465 | | EMERGENCY 911 FUND
RECEIPTS | | | | | | | | Charges for services | 476,000 | 529,900 | 53,900 | 450,000 | 487,182 | 37,182 | | Interest | 53,000 | 48,550 | (4,450) | 38,500 | 67,906 | 29,406 | | Other | 2,000 | 1,432 | (568) | 1,750 | 2,357 | 607 | | Total Receipts | 531,000 | 579,882 | 48,882 | 490,250 | 557,445 | 67,195 | | DISBURSEMENTS | | | | | | | | Salaries | 62,000 | 51,100 | 10,900 | 50,000 | 48,800 | 1,200 | | Employee fringe benefits | 24,700 | 15,613 | 9,087 | 20,600 | 14,932 | 5,668 | | Office supplies | 3,750 | 2,883 | 867 | 4,350 | 2,942 | 1,408 | | Equipment | 12,800 | 5,706 | 7,094 | 2,500 | 40,267 | (37,767) | | Mileage and training | 20,400 | 5,937 | 14,463 | 20,350 | 5,560 | 14,790 | | Service agreements | 121,755 | 121,755 | 0 | 118,208 | 118,208 | 0 | | Networking | 70,000 | 64,190 | 5,810 | 70,000 | 62,419 | 7,581 | | Other | 59,500 | 14,334 | 45,166 | 175,508 | 12,396 | 163,112 | | Transfers out | 151,063 | 151,063 | 0 | 125,700 | 151,557 | (25,857) | | Total Disbursements | 525,968 | 432,581 | 93,387 | 587,216 | 457,081 | 130,135 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | 5,032 | 147,301 | 142,269 | (96,966) | 100,364 | 197,330 | | CASH, JANUARY 1 | 1,246,385 | 1,246,385 | 0 | 1,146,021 | 1,146,021 | 0 | | CASH, DECEMBER 31 | 1,251,417 | 1,393,686 | 142,269 | 1,049,055 | 1,246,385 | 197,330 | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | | | Year Ended D | ecember 31 | | | |--------------------------------------|-------------|-----------|-----------------------|------------|-----------|-----------------------| | | | 2001 | Tom Ended E | 21, | 2000 | | | | | | Variance
Favorable | | | Variance
Favorable | | | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | SEWER FUND | | | <u> </u> | | | | | RECEIPTS | | | | | | | | Sales taxes | 5,324,000 | 5,302,950 | (21,050) | 4,800,000 | 5,220,046 | 420,046 | | Interest | 182,000 | 293,833 | 111,833 | 186,000 | 318,709 | 132,709 | | Other | 5,887,936 | 312,637 | (5,575,299) | 260,000 | 23,594 | (236,406) | | Transfers in | 0 | 8,961 | 8,961 | 0 | 0 | 0 | | Total Receipts DISBURSEMENTS | 11,393,936 | 5,918,381 | (5,475,555) | 5,246,000 | 5,562,349 | 316,349 | | Sewer construction | 1,965,179 | 798,727 | 1,166,452 | 920,212 | 740,909 | 179,303 | | Distributions to incorporated areas | 1,400,000 | 1,325,738 | 74,262 | 1,904,535 | 1,929,546 | (25,011) | | Debt principal and interest | 3,464,039 | 861,158 | 2,602,881 | 2,411,618 | 1,613,980 | 797,638 | | Other | 1,566,646 | 36,604 | 1,530,042 | 932,761 | 60,623 | 872,138 | | Transfers out | 143,180 | 143,180 | 0 | 0 | 0 | 0 | | Total Disbursements | 8,539,044 | 3,165,407 | 5,373,637 | 6,169,126 | 4,345,058 | 1,824,068 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | 2,854,892 | 2,752,974 | (101,918) | (923,126) | 1,217,291 | 2,140,417 | | CASH, JANUARY 1 | 5,912,561 | 5,912,561 | 0 | 4,695,270 | 4,695,270 | 0 | | CASH, DECEMBER 31 | 8,767,453 | 8,665,535 | (101,918) | 3,772,144 | 5,912,561 | 2,140,417 | | <u>USE TAX FUND</u>
RECEIPTS | | | | | | | | Interest | 120 | 178 | 58 | 2,400 | 2,369 | (31) | | Total Receipts | 120 | 178 | 58 | 2,400 | 2,369 | (31) | | DISBURSEMENTS | | | | | | | | State of Missouri | 12,237 | 0 | 12,237 | 22,229 | 10,081 | 12,148 | | Transfers out | 0 | 8,960 | (8,960) | 70,000 | 70,000 | 0 | | Total Disbursements | 12,237 | 8,960 | 3,277 | 92,229 | 80,081 | 12,148 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (12,117) | (8,782) | | (89,829) | (77,712) | 12,117 | | CASH, JANUARY 1 | 12,117 | 12,117 | 0 | 89,829 | 89,829 | 0 | | CASH, DECEMBER 31 | 0 | 3,335 | 3,335 | 0 | 12,117 | 12,117 | | PROSECUTING ATTORNEY DELINQUENT SALE | ES TAX FUND | | | | | | | RECEIPTS | | | | | | | | Intergovernmental | 0 | 1,184 | 1,184 | 0 | 0 | 0 | | Interest | 6 | 31 | 25 | 50 | 468 | 418 | | Total Receipts | 6 | 1,215 | 1,209 | 50 | 468 | 418 | | DISBURSEMENTS | • | | • | 10.000 | 10.003 | (000) | | Prosecuting Attorney | 0 | 0 | 0 | 10,000 | 10,993 | (993) | | Total Disbursements | 0 | 0 | 0 | 10,000 | 10,993 | (993) | | RECEIPTS OVER (UNDER) DISBURSEMENTS | 6 | 1,215 | 1,209 | (9,950) | (10,525) | (575) | | CASH, JANUARY 1 | 188 | 155 | (33) | 10,680 | 10,680 | 0 | | CASH, DECEMBER 31 | 194 | 1,370 | 1,176 | 730 | 155 | (575) | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | Year Ended December 31, | | | | | | | |-------------------------------------|-------------------------|---------|-----------------------|----------|--------|-----------------------|--| | - | | 2001 | Tom Ended D | 21, | 2000 | | | | - | | | Variance
Favorable | | | Variance
Favorable | | | <u> </u> | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | | SPECIAL CHILDREN'S TRUST FUND | | | | | | | | | RECEIPTS | | | | | | | | | Charges for services | 3,200 | 3,782 | 582 | 3,700 | 3,440 | (260) | | | Interest | 175 | 152 | (23) | 100 | 224 | 124 | | | Total Receipts | 3,375 | 3,934 | 559 | 3,800 | 3,664 | (136) | | | DISBURSEMENTS | | | | | | | | | Domestic violence shelter | 7,574 | 7,574 | 0 | 0 | 0 | 0 | | | Total Disbursements | 7,574 | 7,574 | 0 | 0 | 0 | 0 | | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (4,199) | (3,640) | 559 | 3,800 | 3,664 | (136) | | | CASH, JANUARY 1 | 5,041 | 5,041 | 0 | 1,377 | 1,377 | 0 | | | CASH, DECEMBER 31 | 842 | 1,401 | 559 | 5,177 | 5,041 | (136) | | | SHERIFF CIVIL FEES FUND | | | | | | | | | RECEIPTS | | | | | | | | | Charges for services | 62,500 | 71,901 | 9,401 | 50,000 | 67,309 | 17,309 | | | Interest | 2,500 | 1,682 | (818) | 2,000 | 2,691 | 691 | | | Other | 0 | 0 | o o | 0 | 195 | 195 | | | Total Receipts | 65,000 | 73,583 | 8,583 | 52,000 | 70,195 | 18,195 | | | DISBURSEMENTS | | | | - , | | | | | Sheriff | 95,116 | 56,244 | 38,872 | 101,500 | 39,289 | 62,211 | | | Transfers out | 19,500 | 19,500 | 0 | 500 | 31,290 | (30,790) | | | Total Disbursements | 114,616 | 75,744 | 38,872 | 102,000 | 70,579 | 31,421 | | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (49,616) | (2,161) | 47,455 | (50,000) | (384) | 49,616 | | | CASH, JANUARY 1 | 49,616 | 49,616 | 0 | 50,000 | 50,000 | 0 | | | CASH, DECEMBER 31 | 0 | 47,455 | 47,455 | 0 | 49,616 | 49,616 | | | PROSECUTING ATTORNEY BAD CHECK FUND | | | | | | | | | RECEIPTS | | | | | | | | | Charges for services | 20,000 | 33,764 | 13,764 | 14,867 | 26,525 | 11,658 | | | Interest | 750 | 1,423 | 673 | 400 | 1,504 | 1,104 | | | Total Receipts | 20,750 | 35,187 | 14,437 | 15,267 | 28,029 | 12,762 | | | DISBURSEMENTS | | | | | | | | | Prosecuting Attorney | 25,000 | 4,173 | 20,827 | 0 | 1,932 | (1,932) | | | Transfers out | 17,750 | 17,500 | 250 | 23,500 | 16,500 | 7,000 | | | Total Disbursements | 42,750 | 21,673 | 21,077 | 23,500 | 18,432 | 5,068 | | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (22,000) | 13,514 | 35,514 | (8,233) | 9,597 | 17,830 | | | CASH, JANUARY 1 | 26,211 | 26,191 | (20) | 16,594 | 16,594 | 0 | | | CASH, DECEMBER 31 | 4,211 | 39,705 | 35,494 | 8,361 | 26,191 | 17,830 | | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | Part | | | | Year Ended De | ecember 31. | | | |---|-------------------------------------|----------|----------|---------------|-------------|---------------------------------------|---------------| | Part | | | 2001 | | , | 2000 | | | RECEIPTS | | | | | | | | | RECEIPTS Intergovernmental 0 8,600 8,600 0 0 0 0 0 0 0 0 0 | | Budget | Actual | (Unfavorable) | Budget
| Actual | (Unfavorable) | | Intergovernmental 0 8,600 8,600 0 0 0 0 0 0 0 0 0 | | | | | | | | | Interest 1,952 1,074 0878 1,054 2,110 1,056 Other 0 910 910 0 0 452 452 452 1508 1,054 2,562 1,508 1,058 1 | | | | | | | | | Other 0 910 910 0 452 452 Total Receipts 1.952 10.584 8.632 1.054 2.562 1.508 DISBURSEMENTS Sheriff 31.096 20.617 10.479 37.745 6.766 30.979 Total Disbursements 31.096 20.617 10.479 37.745 6.766 30.979 RECEIPTS OVER (UNDER) DISBURSEMENTS (29.144) (10.033) 19.111 (36.691) (4.204) 32.487 CASH, JANUARY I 31.096 34.202 3.106 37,745 38.406 661 CASH, JANUARY I 31.096 34.202 3.106 37,745 38.406 661 CASH, JACKIMBER 31 1.952 24.169 22.217 1.054 34.202 33.148 LOCAL EMERGENCY PLANNING COMMITTEE FUND RECEIPTS Interest 0 4.735 1.735 0 2.694 2.694 Interest 0 0 0 2.500 0 2.6 | 5 | | | | | | | | Total Receipts | | | | ` ' | * | | , | | DISBURSEMENTS Sheriff S1,096 20,617 10,479 37,745 6,766 30,979 Total Disbursements 31,096 20,617 10,479 37,745 6,766 30,979 RECEIPTS OVER (UNDER) DISBURSEMENTS (29,144) (10,033) 19,111 (36,691) (4,204) 32,487 CASH, JANUARY 1 31,096 34,202 3,106 37,745 38,406 661 CASH, DECEMBER 31 1,952 24,169 22,217 1,054 34,202 33,148 LOCAL EMERGENCY PLANNING COMMITTEE FUND RECEIPTS COMMITTEE FUND RICE GENERAL STATES ST | Other | 0 | 910 | 910 | 0 | 452 | 452 | | Sheriff 31,096 20,617 10,479 37,745 6,766 30,979 Total Disbursements 31,096 20,617 10,479 37,745 6,766 30,979 RECEIPTS OVER (UNDER) DISBURSEMENTS (29,144) (10,033) 19,111 (36,691) (4,204) 32,487 CASH, JANUARY 31,096 34,202 3,106 37,745 38,406 661 CASH, DECEMBER 31 1,952 24,169 22,217 1,054 34,202 33,148 LOCAL EMERGENCY PLANNING COMMITTEE FUND RECEIPTS Integovernmental 3,000 4,735 1,735 20 2,694 2,694 Interest 0 325 325 200 365 165 Other 0 0 0 0 2,500 30 (2,500) Tansfers in 0 0 0 0 2,500 30 (2,500) Tansfers in 0 0 0 0 7,700 7,700 0 Total Receipts 3,000 5,060 2,060 10,400 10,759 359 DISBURSEMENTS | Total Receipts | 1,952 | 10,584 | 8,632 | 1,054 | 2,562 | 1,508 | | Total Disbursements | DISBURSEMENTS | | | | | | | | RECEIPTS OVER (UNDER) DISBURSEMENTS (29,144) (10,033) 19,111 (36,691) (4,204) 32,487 CASH, JANUARY (31,096) 34,202 3,106 37,745 38,406 661 (63,106) (63,106 | Sheriff | 31,096 | 20,617 | 10,479 | 37,745 | 6,766 | 30,979 | | CASH, JANUARY 1 | Total Disbursements | 31,096 | 20,617 | 10,479 | 37,745 | 6,766 | 30,979 | | DISBURSEMENTS 1,952 24,169 22,217 1,054 34,202 33,148 | RECEIPTS OVER (UNDER) DISBURSEMENTS | (29,144) | (10,033) | 19,111 | (36,691) | (4,204) | 32,487 | | LOCAL EMERGENCY PLANNING COMMITTEE FUND RECEIPTS | CASH, JANUARY 1 | | 34,202 | 3,106 | 37,745 | 38,406 | | | RECEIPTS Intergovernmental 3,000 4,735 1,735 0 2,694 2,694 1nterest 0 325 325 200 365 165 | CASH, DECEMBER 31 | 1,952 | 24,169 | 22,217 | 1,054 | 34,202 | 33,148 | | RECEIPTS Intergovernmental 3,000 4,735 1,735 0 2,694 2,694 1nterest 0 325 325 200 365 165 | LOCAL EMERGENCY PLANNING COMMITTEE | FUND | | | | | | | Intergovernmental 3,000 4,735 1,735 0 2,694 2,694 1 Interest | | | | | | | | | Other Transfers in 0 0 0 2,500 0 (2,500) Transfers in 0 0 0 0 7,700 7,700 0 Total Receipts 3,000 5,060 2,060 10,400 10,759 359 DISBURSEMENTS 3,877 2,498 10,400 3,362 7,038 Total Disbursements 6,375 3,877 2,498 10,400 3,362 7,038 RECEIPTS OVER (UNDER) DISBURSEMENTS (3,375) 1,183 4,558 0 7,397 7,397 CASH, JANUARY 1 7,397 7,397 0 0 0 0 0 CASH, DECEMBER 31 4,022 8,580 4,558 0 7,397 7,397 CELECTION SERVICES FUND RECEIPTS 30 332 302 0 1111 1111 Total Receipts 1,200 5,838 4,638 1,200 5,397 4,197 DISBURSEMENTS 30 332 302 0 111 | | 3,000 | 4,735 | 1,735 | 0 | 2,694 | 2,694 | | Transfers in 0 0 0 7,700 7,700 0 Total Receipts 3,000 5,060 2,060 10,400 10,759 359 DISBURSEMENTS 10,400 10,759 359 359 359 10,400 3,362 7,038 Total Disbursements 6,375 3,877 2,498 10,400 3,362 7,038 RECEIPTS OVER (UNDER) DISBURSEMENTS (3,375) 1,183 4,558 0 7,397 7,397 CASH, JANUARY 1 7,397 7,397 0 1,200 0 1,200 0 1,200 0 1,200 1,200 <td< td=""><td>Interest</td><td>0</td><td>325</td><td>325</td><td>200</td><td>365</td><td>165</td></td<> | Interest | 0 | 325 | 325 | 200 | 365 | 165 | | Total Receipts 3,000 5,060 2,060 10,400 10,759 359 | Other | 0 | 0 | 0 | 2,500 | 0 | (2,500) | | DISBURSEMENTS Local emergency planning 6,375 3,877 2,498 10,400 3,362 7,038 | Transfers in | 0 | 0 | 0 | 7,700 | 7,700 | 0 | | Local emergency planning | Total Receipts | 3,000 | 5,060 | 2,060 | 10,400 | 10,759 | 359 | | Total Disbursements
RECEIPTS OVER (UNDER) DISBURSEMENTS CASH, JANUARY 1 CASH, JANUARY 1 CASH, DECEMBER 31 ELECTION SERVICES FUND RECEIPTS Charges for services Interest | DISBURSEMENTS | • | • | | • | · · · · · · · · · · · · · · · · · · · | | | RECEIPTS OVER (UNDER) DISBURSEMENTS CASH, JANUARY 1 CASH, JANUARY 1 CASH, DECEMBER 31 RECEIPTS ELECTION SERVICES FUND RECEIPTS Charges for services Interest | Local emergency planning | 6,375 | 3,877 | 2,498 | 10,400 | 3,362 | 7,038 | | CASH, JANUARY 1 CASH, DECEMBER 31 7,397 7,397 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Total Disbursements | 6,375 | 3,877 | 2,498 | 10,400 | 3,362 | 7,038 | | CASH, DECEMBER 31 4,022 8,580 4,558 0 7,397 7,397 ELECTION SERVICES FUND RECEIPTS Charges for services Interest 1,200 5,838 4,638 1,200 5,286 4,086 Interest 30 332 302 0 111 111 Total Receipts DISBURSEMENTS Election services 6,627 15 6,612 1,200 0 1,200 Total Disbursements RECEIPTS OVER (UNDER) DISBURSEMENTS CASH, JANUARY 1 (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | RECEIPTS OVER (UNDER) DISBURSEMENTS | (3,375) | 1,183 | 4,558 | 0 | 7,397 | 7,397 | | ELECTION SERVICES FUND RECEIPTS Charges for services 1,200 5,838 4,638 1,200 5,286 4,086 Interest 30 332 302 0 111 111 Total Receipts 1,230 6,170 4,940 1,200 5,397 4,197 DISBURSEMENTS Election services 6,627 15 6,612 1,200 0 1,200 Total Disbursements 6,627 15 6,612 1,200 0 1,200 RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | CASH, JANUARY 1 | 7,397 | 7,397 | 0 | 0 | 0 | 0 | | RECEIPTS Charges for services 1,200 5,838 4,638 1,200 5,286 4,086 Interest 30 332 302 0 111 111 Total Receipts 1,230 6,170 4,940 1,200 5,397 4,197 DISBURSEMENTS | CASH, DECEMBER 31 | 4,022 | 8,580 | 4,558 | 0 | 7,397 | 7,397 | | Charges for services 1,200 5,838 4,638 1,200 5,286 4,086 Interest 30 332 302 0 111 111 Total Receipts 1,230 6,170 4,940 1,200 5,397 4,197 DISBURSEMENTS Election services 6,627 15 6,612 1,200 0 1,200 Total Disbursements 6,627 15 6,612 1,200 0 1,200 RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 0 | | | | | | | | | Interest 30 332 302 0 111 111 Total Receipts 1,230 6,170 4,940 1,200 5,397 4,197 DISBURSEMENTS Election services 6,627 15 6,612 1,200 0 1,200 Total Disbursements 6,627 15 6,612 1,200 0 1,200 RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | | 1 200 | 5 838 | 4 638 | 1.200 | 5 286 | 4 086 | | DISBURSEMENTS 6,627 15 6,612 1,200 0 1,200 Total Disbursements 6,627 15 6,612 1,200 0 1,200 RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | 6 | , | | , | * | | , | | DISBURSEMENTS 6,627 15 6,612 1,200 0 1,200 Total Disbursements 6,627 15 6,612 1,200 0 1,200 RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | Total Receipts | 1 230 | 6 170 | 4 940 | 1 200 | 5 397 | 4 197 | | Election services 6,627 15 6,612 1,200 0 1,200 Total Disbursements 6,627 15 6,612 1,200 0 1,200 RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | * | 1,230 | 0,170 | 1,5 10 | 1,200 | 3,377 | 1,177 | | RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | | 6,627 | 15 | 6,612 | 1,200 | 0 | 1,200 | | RECEIPTS OVER (UNDER) DISBURSEMENTS (5,397) 6,155 11,552 0 5,397 5,397 CASH, JANUARY 1 5,397 5,397 0 0 0 0 | Total Disbursements | 6,627 | 15 | 6,612 | 1,200 | 0 | 1,200 | | CASH, JANUARY 1 5,397 5,397 0 0 0 0 0 | | | | | | 5,397 | | | | ` / | | | | 0 | , | , | | | * | | | | | 5,397 | 5,397 | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | | | Year Ended De | ecember 31. | | | |-------------------------------------|-----------|-----------|-----------------------|-------------|-----------|-----------------------| | | | 2001 | | | 2000 | | | | | | Variance
Favorable | | | Variance
Favorable | | | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | COUNTY INSURED FUND | | | | | | | | RECEIPTS | 4.5.000 | | (2.50) | | | | | Interest | 15,000 | 14,650 | (350) | 3,000 | 20,325 | 17,325 | | Other | 600 | 3,525 | 2,925 | 1,400 | 1,182 | (218) | | Transfers in | 32,500 | 32,500 | 0 | 383,000 | 383,000 | 0 | | Total Receipts | 48,100 | 50,675 | 2,575 | 387,400 | 404,507 | 17,107 | | DISBURSEMENTS | 40,100 | 30,073 | 2,373 | 307,400 | 404,507 | 17,107 | | Insurance premiums | 384,188 | 38,763 | 345,425 | 387,400 | 35,712 | 351,688 | | Total Disbursements | 384,188 | 38,763 | 345,425 | 387,400 | 35,712 | 351,688 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (336,088) | 11,912 | 348,000 | 0 | 368,795 | 368,795 | | CASH, JANUARY 1 | 368,795 | 368,795 | 0 | 0 | 0 | 0 | | CASH, DECEMBER 31 | 32,707 | 380,707 | 348,000 | 0 | 368,795 | 368,795 | | DEVELOPMENTALLY DISABLED BOARD FUND | | | | | | | | RECEIPTS | | | | | | | | Property taxes | 625,000 | 572,343 | (52,657) | 500,000 | 616,047 | 116,047 | | Interest | 100,000 | 88,353 | (11,647) | 50,000 | 73,557 | 23,557 | | Other | 0 | 0 | 0 | 0 | 6,404 | 6,404 | | Total Receipts | 725,000 | 660,696 | (64,304) | 550,000 | 696,008 | 146,008 | | DISBURSEMENTS | | | | | | | | Contractual services | 310,000 | 164,966 | 145,034 | 220,000 | 152,606 | 67,394 | | Transportation | 100,000 | 84,587 | 15,413 | 90,000 | 86,804 | 3,196 | | Buildings and grounds | 20,000 | 400 | 19,600 | 20,000 | 4,200 | 15,800 | | Insurance | 10,000 | 6,081 | 3,919 | 10,000 | 4,570 | 5,430 | | Other | 5,000 | 3,878 | 1,122 | 5,000 | 3,107 | 1,893 | | Emergency Fund | 20,000 | 0 | 20,000 | 20,000 | 0 | 20,000 | | Total Disbursements | 465,000 | 259,912 | 205,088 | 365,000 | 251,287 | 113,713 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | 260,000 | 400,784 | 140,784 | 185,000 | 444,721 | 259,721 | | CASH, JANUARY 1 | 1,515,943 | 1,515,943 | 0 | 1,071,222 | 1,071,222 | 0 | | CASH, DECEMBER 31 | 1,775,943 | 1,916,727 | 140,784 | 1,256,222 | 1,515,943 | 259,721 | | RECORDER USER FEE FUND | | | | | | | | RECEIPTS Charges for corrigos | 100,000 | 116,223 | 16,223 | 75,000 | 95,024 | 20.024 | | Charges for services Interest | 00,000 | 10,223 | 10,027 | 75,000 | 15,736 | 15,736 | | merest | O | 10,027 | 10,027 | U | 15,750 | 13,730 | | Total Receipts | 100,000 | 126,250 | 26,250 | 75,000 | 110,760 | 35,760 | | DISBURSEMENTS | | | | | | | | Ex Officio Recorder of Deeds | 40,800 | 46,571 | (5,771) | 144,026 | 131,917 | 12,109 | | Total Disbursements | 40,800 | 46,571 | (5,771) | 144,026 | 131,917 | 12,109 | | RECEIPTS OVER (UNDER) DISBURSEMENTS | 59,200 | 79,679 | 20,479 | (69,026) | (21,157) | 47,869 | | CASH, JANUARY 1 | 311,871 | 311,871 | 0 | 331,774 | 333,028 | 1,254 | | CASH, DECEMBER 31 | 371,071 | 391,550 | 20,479 | 262,748 | 311,871 | 49,123 | Exhibit B TANEY COUNTY, MISSOURI COMPARATIVE STATEMENT OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN CASH - BUDGET AND ACTUAL - VARIOUS FUNDS | | Year Ended December 31, | | | | | | |--|-------------------------|---------------------------------------|-----------------------|---------|---------|-----------------------| | - | | 2001 | | | 2000 | | | _ | | | Variance
Favorable | | | Variance
Favorable | | · | Budget | Actual | (Unfavorable) | Budget | Actual | (Unfavorable) | | ASSOCIATE CIRCUIT DIVISION INTEREST FUND | | | | | | | | RECEIPTS | 1.000 | 1 220 | (571) | 1.000 | 2.020 | 1.020 | | Interest | 1,800 | 1,229 | (571) | 1,000 | 2,039 | 1,039 | | Other | 0 | 414 | 414 | 0 | 0 | 0 | | Total Receipts | 1,800 | 1,643 | (157) | 1,000 | 2,039 | 1,039 | | DISBURSEMENTS | • | · · · · · · · · · · · · · · · · · · · | | · | • | | | Associate Circuit Division | 9,263 | 2,689 | 6,574 | 1,750 | 2,812 | (1,062) | | Total Disbursements | 9,263 | 2,689 | 6,574 | 1,750 | 2,812 | (1,062) | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (7,463) | (1,046) | 6,417 | (750) | (773) | (23) | | CASH, JANUARY 1 | 7,463 | 7,501 | 38 | 7,882 | 8,274 | 392 | | CASH, DECEMBER 31 | 0 | 6,455 | 6,455 | 7,132 | 7,501 | 369 | | CIRCUIT CLERK INTEREST FUND | | | | | | | | RECEIPTS | | | | | | | | Interest | 9,550 | 8,035 | (1,515) | 7,450 | 12,034 | 4,584 | | Total Receipts | 9,550 | 8,035 | (1,515) | 7,450 | 12,034 | 4,584 | | DISBURSEMENTS | | | | | | | | Circuit Clerk | 10,000 | 2,702 | 7,298 | 10,000 | 20,734 | (10,734) | | Total Disbursements | 10,000 | 2,702 | 7,298 | 10,000 | 20,734 | (10,734) | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (450) | 5,333 | 5,783 | (2,550) | (8,700) | (6,150) | | CASH, JANUARY 1 | 157,004 | 160,944 | 3,940 | 168,870 | 169,644 | 774 | | CASH, DECEMBER 31 | 156,554 | 166,277 | 9,723 | 166,320 | 160,944 | (5,376) | | LAW LIBRARY FUND | | | | | | | | RECEIPTS | | | | | | | | Charges for services | 4,400 | 4,396 | (4) | 3,800 | 4,092 | 292 | | Total Receipts | 4,400 | 4,396 | (4) | 3,800 | 4,092 | 292 | | DISBURSEMENTS | | | | | | | | Law Library | 8,000 | 8,318 | (318) | 7,000 | 11,269 | (4,269) | | Total Disbursements | 8,000 | 8,318 | (318) | 7,000 | 11,269 | (4,269) | | RECEIPTS OVER (UNDER) DISBURSEMENTS | (3,600) | (3,922) | (322) | (3,200) | (7,177) | (3,977) | | CASH, JANUARY 1 | 7,580 | 7,369 | (211) | 13,816 | 14,546 | 730 | | CASH, DECEMBER 31 \$ | 3,980 | 3,447 | (533) | 10,616 | 7,369 | (3,247) | The accompanying Notes to the Financial Statements are an integral part of this statement. Notes to the Financial Statements ## TANEY COUNTY, MISSOURI NOTES TO THE FINANCIAL STATEMENTS ## 1. <u>Summary of Significant Accounting Policies</u> ## A. Reporting Entity and Basis of Presentation The accompanying special-purpose financial statements present the receipts, disbursements, and changes in cash of various funds of Taney County, Missouri, and comparisons of such information with the corresponding budgeted information for various funds of the county. The funds
presented are established under statutory or administrative authority, and their operations are under the control of the County Commission, an elected county official, or the Developmentally Disabled Board. The General Revenue Fund is the county's general operating fund, accounting for all financial resources except those required to be accounted for in another fund. The other funds presented account for financial resources whose use is restricted for specified purposes. ### B. Basis of Accounting The financial statements are prepared on the cash basis of accounting; accordingly, amounts are recognized when received or disbursed in cash. This basis of accounting differs from accounting principles generally accepted in the United States of America. Those principles require revenues to be recognized when they become available and measurable or when they are earned and expenditures or expenses to be recognized when the related liabilities are incurred. ## C. Budgets and Budgetary Practices The County Commission and other applicable boards are responsible for the preparation and approval of budgets for various county funds in accordance with Sections 50.525 through 50.745, RSMo 2000, the county budget law. These budgets are adopted on the cash basis of accounting. Warrants issued were in excess of budgeted amounts for the following funds: | <u>Fund</u> | Years Ended December 31, | | | | |--|--------------------------|--|--|--| | | | | | | | Law Enforcement Training Fund | 2001 | | | | | Prosecuting Attorney Delinquent Sales Tax Fu | und 2000 | | | | | Recorder User Fee Fund | 2001 | | | | | Associate Circuit Division Interest Fund | 2000 | | | | | Circuit Clerk Interest Fund | 2000 | | | | | Law Library Fund | 2001 and 2000 | | | | Section 50.740, RSMo 2000, prohibits expenditures in excess of the approved budgets. ### D. Published Financial Statements Under Sections 50.800 and 50.810, RSMo 2000, the County Commission is responsible for preparing and publishing in a local newspaper a detailed annual financial statement for the county. The financial statement is required to show receipts or revenues, disbursements or expenditures, and beginning and ending balances for each fund However, the county's published financial statement for the year ended December 31, 2000, did not include the Special Children's Trust Fund and the Sheriff Drug Forfeiture Fund. In addition, for the Developmentally Disabled Board Fund, the county's published financial statement for the year ended December 31, 2001, included only those amounts that passed through the County Treasurer. ## 2. Cash Section 110.270, RSMo 2000, based on Article IV, Section 15, Missouri Constitution, authorizes counties to place their funds, either outright or by repurchase agreement, in U.S. Treasury and agency obligations. In addition, Section 30.950, RSMo 2000, requires political subdivisions with authority to invest in instruments other than depositary accounts at financial institutions to adopt a written investment policy. Among other things, the policy is to commit a political subdivision to the principles of safety, liquidity, and yield (in that order) when managing public funds and to prohibit purchase of derivatives (either directly or through repurchase agreements), use of leveraging (through either reverse repurchase agreements or other methods), and use of public funds for speculation. The county has adopted such a policy. The policy permits investment in securities having principal and interest guaranteed by the United States government, collateralized repurchase agreements, and collateralized time and demand deposits. Cash includes both deposits and investments. In accordance with Statement No. 3 of the Governmental Accounting Standards Board, *Deposits with Financial Institutions, Investments (Including Repurchase Agreements), and Reverse Repurchase Agreements*, disclosures are provided below regarding the risk of potential loss of deposits and investments. For the purposes of these disclosures, deposits with financial institutions are demand, time, and savings accounts, including certificates of deposit and negotiable order of withdrawal accounts, in banks, savings institutions, and credit unions. Investments are securities and other assets acquired primarily for the purpose of obtaining income or profit. ## **Deposits** The county's deposits at December 31, 2001 and 2000, were entirely covered by federal depositary insurance or by collateral securities held by the county's custodial bank in the county's name. The Developmentally Disabled Board's deposits at December 31, 2001 and 2000, were entirely covered by federal depositary insurance or by collateral securities held by the custodial bank in the Board's name. However, because of significantly higher bank balances at certain times during the year, uninsured and uncollateralized balances existed at those times although not at year-end. To protect the safety of county deposits, Section 110.020, RSMo 2000, requires depositaries to pledge collateral securities to secure county deposits not insured by the Federal Deposit Insurance Corporation. ### Investments The only investments of the various funds at December 31, 2001 were a repurchase agreement with a reported amount of \$11,395,448 (which approximates fair market value) and debt securities with reported amounts of \$11,888,522 (which approximates fair market value). The \$11,888,522 represents uninsured and unregistered investments for which the securities were held by the dealer bank's trust department or agent in the county's name, and \$11,395,448 represents uninsured and unregistered investments for which the securities were held by the dealer bank, or by its trust department or agent but not in the county's name. The only investment of the various funds at December 31, 2000 was a repurchase agreement with a reported amount of \$12,179,507 (which approximates fair market value). This amount at December 31, 2000, \$12,179,507 represents uninsured and unregistered investments for which the securities were held by the dealer bank, or by its trust department or agent but not in the county's name. ## 3. Prior Period Adjustment The Sheriff Drug Forfeiture Fund's cash balance at January 1, 2000, as previously stated has been increased by \$35,425 to reflect the actual combined cash balance of both the County Treasurer's Sheriff Drug Forfeiture Fund and the monies held in the Sheriff's bank account. The prior report noted only the monies held in the Sheriff's bank account. Supplementary Schedule # TANEY COUNTY, MISSOURI SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | Federal | | Pass-Through
Entity | | Federal Expenditures Year Ended December 31, | | |------------|---|--|---------------------------|--|--| | CFDA | | Identifying | | · | | | Number | Federal Grantor/Pass-Through Grantor/Program Title | Number | 2001 | 2000 | | | | U. S. DEPARTMENT OF AGRICULTURE | | | | | | | Passed through state: | | | | | | | Department of Health - | | | | | | 10.557 | Special Supplemental Nutrition Program for Women, Infants, and Children | ERO045-0207
ERS0451-207W
ERS045-2207 | \$ 0
135,105
40,359 | 123,020
40,365
0 | | | | Program Total | LK5043-2207 | 175,464 | 163,385 | | | | Office of Administration - | | | | | | 10.665 | Schools and Roads - Grants to
States | N/A | 20,263 | 92,774 | | | | U.S. DEPARTMENT OF JUSTICE | | | | | | | Passed through: | | | | | | | Missouri Sheriffs' Association - | | | | | | 16.unknown | Domestic Cannabis Eradication/Suppression Program | N/A | 1,005 | 2,082 | | | | U. S. DEPARTMENT OF TRANSPORTATION | | | | | | | Passed through state: | | | | | | | Department of Public Safety - | | | | | | 20.703 | Interagency Hazardous Materials Public
Sector Training and Planning Grants | N/A | 3,877 | 3,362 | | | | GENERAL SERVICES ADMINISTRATION | | | | | | | Passed through state Office of Administration - | | | | | | 39.003 | Donation of Federal Surplus Personal Property | N/A | 0 | 3,210 | | | | FEDERAL EMERGENCY MANAGEMENT AGENCY | | | | | | | Passed through state Department of Public Safety: | | | | | | 83.534 | Emergency Management - State and Local Assistance | N/A | 3,000 | 2,917 | | Schedule # TANEY COUNTY, MISSOURI SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | | | Pass-Through | Federal Expenditures | | |-------------------|---|--|--|--| | Federal | | Entity | Year Ended De | ecember 31, | | CFDA
Number Fe | Federal Grantor/Pass-Through Grantor/Program Title | Identifying
Number | 2001 | 2000 | | U. | S. DEPARTMENT OF HEALTH AND HUMAN SERVICES | | | | | | Passed through state: | | | | | | Department of Health - | | | | | 93.197 | Childhood Lead Poisoning Prevention Projects -
State and Local Childhood Lead Poisoning
Prevention and Surveillance of Blood Lead Levels
in Children | ERS146-1207L | 1,094 | 0 | | 93.268 | Immunization Grants | N/A | 87,277 | 73,191 | | | Department of Social Services - | | | | | 93.563 | Child Support Enforcement | N/A | 23,171 | 16,309 | | | Department of Health - | | | | | 93.575 | Child Care and Development Block Grant | PGA067-02078
PGA067-12078
PGA067-22078 | 0
3,125
525 | 3,395
955
0 | | | Program Total | 1011007 22070 | 3,650 | 4,350 | | 93.778 | Medical Assistance Program | N/A | 18 | 0 | | 93.919 | Cooperative Agreements for
State-Based
Comprehensive Breast and Cervical Cancer
Early Detection Programs
Program Total | ERS161-00050
ERS161-10010
ERS161-20050 | 0
11,224
6,591
17,815 | 9,733
6,860
0
16,593 | | 93.991 | Preventive Health and Health Services Block Grant | N/A | 0 | 805 | | 93.994 | Maternal and Child Health Services Block Grant to the States | ERS146-0207M
ERS146-1207M
ERS146-2207M
ERS175-0207F
ERS175-1207F
ERS175-2075F
C100015074
C000164001 | 0
16,817
5,801
0
15,560
3,416
65
0
7,892 | 14,456
5,278
0
14,870
5,279
0
0
13,000
4,025 | | | Program Total | | 49,551 | 56,908 | | | Social Security Administration - | | | | | 96.001 | Social SecurityDisability Insurance | 623396 S034061 | 56 | 0 | | | Total Expenditures of Federal Awards | 9 | \$ 386,241 | 435,886 | N/A - Not applicable The accompanying Notes to the Supplementary Schedule are an integral part of this schedule. Notes to the Supplementary Schedule ## TANEY COUNTY, MISSOURI NOTES TO THE SUPPLEMENTARY SCHEDULE ## 1. <u>Summary of Significant Accounting Policies</u> ## A. Purpose of Schedule and Reporting Entity The accompanying Schedule of Expenditures of Federal Awards has been prepared to comply with the requirements of OMB Circular A-133. This circular requires a schedule that provides total federal awards expended for each federal program and the Catalog of Federal Domestic Assistance (CFDA) number or other identifying number when the CFDA information is not available. The schedule includes all federal awards administered by Taney County, Missouri. ## B. Basis of Presentation OMB Circular A-133 includes these definitions, which govern the contents of the schedule: Federal financial assistance means assistance that non-Federal entities receive or administer in the form of grants, loans, loan guarantees, property (including donated surplus property), cooperative agreements, interest subsidies, insurance, food commodities, direct appropriations, and other assistance, but does not include amounts received as reimbursement for services rendered to individuals Federal award means Federal financial assistance and Federal costreimbursement contracts that non-Federal entities receive directly from Federal awarding agencies or indirectly from pass-through entities. It does not include procurement contracts, under grants or contracts, used to buy goods or services from vendors. Accordingly, the schedule includes expenditures of both cash and noncash awards. ## C. Basis of Accounting Except as noted below, the schedule is presented on the cash basis of accounting, which recognizes amounts only when disbursed in cash. Amounts for the Donation of Federal Surplus Personal Property (CFDA number 39.003) represent the estimated fair market value of property at the time of receipt. Amounts for Immunization Grants (CFDA number 93.268) and the Maternal and Child Health Services Block Grant to the States (CFDA number 93.994) include both cash disbursements and the original acquisition cost of vaccines obtained by the Health Center through the state Department of Health. Amounts for the Preventive Health and Health Services Block Grant (CFDA number 93.991) include both cash disbursements and the original acquisition cost of vaccines during the year ended December 31, 2000. ## 2. <u>Subrecipients</u> The county provided no federal awards to subrecipients during the years ended December 31, 2001 and 2000. FEDERAL AWARDS - SINGLE AUDIT SECTION State Auditor's Report # CLAIRE C. McCASKILL ## **Missouri State Auditor** INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 To the County Commission and Officeholders of Taney County, Missouri ## Compliance We have audited the compliance of Taney County, Missouri, with the types of compliance requirements described in the *U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement* that are applicable to each of its major federal programs for the years ended December 31, 2001 and 2000. The county's major federal programs are identified in the summary of auditor's results section of the accompanying Schedule of Findings and Questioned Costs. Compliance with the requirements of laws, regulations, contracts, and grants applicable to each of its major federal programs is the responsibility of the county's management. Our responsibility is to express an opinion on the county's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the county's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of the county's compliance with those requirements. In our opinion, Taney County, Missouri, complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the years ended December 31, 2001 and 2000. #### Internal Control Over Compliance The management of Taney County, Missouri, is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered the county's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on the internal control over compliance in accordance with OMB Circular A-133. Our consideration of the internal control over compliance would not necessarily disclose all matters in the internal control that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that noncompliance with the applicable requirements of laws, regulations, contracts, and grants that would be material in relation to a major federal program being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over compliance and its operation that we consider to be material weaknesses. This report is intended for the information of the management of Taney County, Missouri; federal awarding agencies and pass-through entities; and other applicable government officials. However, this report is a matter of public record and its distribution is not limited. Claire McCaskill State Auditor Die McCashill May 22, 2002 (fieldwork completion date) Schedule ## TANEY COUNTY, MISSOURI SCHEDULE OF FINDINGS AND QUESTIONED COSTS (INCLUDING MANAGEMENT'S PLAN FOR CORRECTIVE ACTION) YEARS ENDED DECEMBER 31, 2001 AND 2000 #### **Section I - Summary of Auditor's Results** 10.557 ## **Financial Statements** Unqualified Type of auditor's report issued: Internal control over financial reporting: Material weaknesses identified? ____ yes <u>x</u> no Reportable conditions identified that are not considered to be material weaknesses? <u>x</u> none reported _____ yes Noncompliance material to the financial statements noted? ___x__no ____ yes Federal Awards Internal control over major programs: Material weaknesses identified? ___x no ____ yes Reportable conditions identified that are not considered to be material weaknesses? x none reported ____ yes Type of auditor's report issued on compliance for major program(s): Unqualified Any audit findings disclosed that are required to be reported in accordance with Section .510(a) of OMB Circular A-133? ____ yes x no Identification of major program(s): CFDA or Other Identifying Number Program Title Special Supplemental Nutrition Program for Women, Infants, and Children | 10.665 | Schools and Roads – Grants to States | 5 | | | | |--|--------------------------------------|-----------|---|-----|--| | Dollar threshold used and Type B programs: | to distinguish between Type A | \$300,000 | | | | | Auditee qualified as a | low-risk auditee? | yes | X | _no | | ## **Section II - Financial Statement Findings** This section includes no audit findings that *Government Auditing Standards* requires to be reported for an audit of financial statements. ## **Section III - Federal Award Findings and Questioned Costs** This section includes no audit findings that Section .510(a) of OMB Circular A-133 requires to be reported for an audit of federal awards. Follow-Up on Prior Audit Findings for an Audit of Financial Statements Performed in Accordance With Government Auditing Standards # TANEY COUNTY, MISSOURI FOLLOW-UP ON PRIOR AUDIT FINDINGS FOR AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS The prior audit report issued for the two years ended December 31, 1999, included no audit findings that *Government Auditing Standards* requires to be reported for an audit of financial statements. Summary
Schedule of Prior Audit Findings in Accordance With OMB Circular A-133 ## TANEY COUNTY, MISSOURI SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS IN ACCORDANCE WITH OMB CIRCULAR A-133 Section .315 of OMB Circular A-133 requires the auditee to prepare a Summary Schedule of Prior Audit Findings to report the status of all findings that are relative to federal awards and included in the prior audit report's Schedule of Findings and Questioned Costs. The summary schedule also must include findings reported in the prior audit's Summary Schedule of Prior Audit Findings, except those listed as corrected, no longer valid, or not warranting further action. Section .500(e) of OMB Circular A-133 requires the auditor to follow up on these prior audit findings; to perform procedures to assess the reasonableness of the Summary Schedule of Prior Audit Findings; and to report, as a current year finding, when the auditor concludes that the schedule materially misrepresents the status of any prior findings. The prior audit report issued for the two years ended December 31, 1999, included no audit findings that Section .510(a) of OMB Circular A-133 requires to be reported for an audit of federal awards. MANAGEMENT ADVISORY REPORT SECTION Management Advisory Report -State Auditor's Findings ## TANEY COUNTY, MISSOURI MANAGEMENT ADVISORY REPORT -STATE AUDITOR'S FINDINGS We have audited the special-purpose financial statements of various funds of Taney County, Missouri, as of and for the years ended December 31, 2001 and 2000, and have issued our report thereon dated May 22, 2002. We also have audited the compliance of Taney County, Missouri, with the types of compliance requirements described in the *U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement* that are applicable to each of its major federal programs for the years ended December 31, 2001 and 2000, and have issued our report thereon dated May 22, 2002. We also have audited the operations of elected officials with funds other than those presented in the special-purpose financial statements. As applicable, the objectives of this audit were to: - 1. Determine the internal controls established over the transactions of the various county officials. - 2. Review and evaluate certain other management practices for efficiency and effectiveness - 3. Review certain management practices and financial information for compliance with applicable legal provisions. Our audit was conducted in accordance with applicable standards contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, and included such procedures as we considered necessary in the circumstances. In this regard, we reviewed accounting and bank records and other pertinent documents and interviewed various personnel of the county officials. As part of our audit, we assessed the controls of the various county officials to the extent we determined necessary to evaluate the specific matters described above and not to provide assurance on those controls. With respect to controls, we obtained an understanding of the design of relevant policies and procedures and whether they have been placed in operation and we assessed control risk. Because the Health Center Board of Trustees is audited and separately reported on by other independent auditors, the related fund is not presented in the special-purpose financial statements. However, we reviewed that audit report and other applicable information. Our audit was limited to the specific matters described in the preceding paragraphs and was based on selective tests and procedures considered appropriate in the circumstances. Had we performed additional procedures, other information might have come to our attention that would have been included in this report. The accompanying Management Advisory Report presents our findings arising from our audit of the elected county officials and the county board referred to above. In addition, this report includes findings other than those, if any, reported in the accompanying Schedule of Findings and Questioned Costs. These findings resulted from our audit of the special-purpose financial statements of Taney County but do not meet the criteria for inclusion in the written report on compliance and on internal control over financial reporting that is required for an audit performed in accordance with *Government Auditing Standards*. ## 1. Budgets A. As noted in a previous audit report, the approved budgets did not adequately project the anticipated financial condition of most major county funds for either of the two years ended December 31, 2001. Expenditures were budgeted to use substantially all available resources. This approach has resulted in significant over-budgeting of disbursements and inaccurate projections of ending cash balances. The following are estimated cash balances compared to actual cash balances at December 31, 2001 and 2000: | Year Ended | Cash Balance | | | |------------------------------|---------------|---------------|--| | December 31, | <u>Budget</u> | <u>Actual</u> | | | | | | | | General Revenue Fund | | | | | 2001 | \$ 0 | 8,514,202 | | | 2000 | 0 | 7,639,650 | | | Special Road and Bridge Fund | | | | | 2001 | 0 | 4,203,526 | | | 2000 | 0 | 3,292,944 | | | 2000 | U | 3,272,744 | | | Assessment Fund | | | | | 2001 | 0 | 201,305 | | | 2000 | 0 | 188,935 | | | 2000 | · · | 100,555 | | | Road and Bridge Trust Fund | | | | | 2001 | 0 | 8,289,206 | | | 2000 | 0 | 6,876,286 | | | | | , , | | | Transfer Station Fund | | | | | 2001 | 0 | 420,075 | | | 2000 | 0 | 212,465 | | | | | | | | County Insured Fund | | | | | 2001 | 32,707 | 380,707 | | | 2000 | 0 | 368,795 | | | | | • | | Similar problems were noted with the county's 2002 budget. Prudent fiscal management of county funds should include setting aside reasonable, but not excessive, amounts of operating reserves to be used in future years or to be available for emergencies. While it appears the County Commission's intent is to accumulate funds for future projects in several of the major county funds, the current budgets do not effectively inform county residents of this intent. For instance, the 2001 Special Road and Bridge Fund and Road and Bridge Trust Fund budgets included more than \$10.5 million budgeted for contingencies; however, the county did not have specific plans for these funds, and historically has not spent these funds. As a result, the county's current budgeting procedures do not provide an adequate tool for monitoring and comparing actual results with estimated amounts or for monitoring the overall fund balances. In addition, the county does not adequately monitor the balances of the various special revenue funds and the transfers into these funds. For example, \$275,000 was transferred from the General Revenue Fund to the County Insured Fund in 2000, but only \$35,712 was expended, and the county has no documented plans for the remaining fund balance. Further, during 2001 and 2000 the General Revenue fund transferred a total of \$500,000 to the Transfer Station Fund, and as of December 31, 2001, the Transfer Station Fund had a cash balance of over \$420,000 for which the county has no documented plans. To ensure all transfers of funds into the county's special revenue funds are necessary, the county should adequately monitor the balances of these funds. To be of maximum assistance to the county and to adequately inform the public, the budgets should accurately reflect the anticipated receipts, expenditures and ending cash balance. The practice of routinely budgeting to spend the majority of all available resources decreases the effectiveness of the budget as a management planning tool and as a control over expenditures. In addition, the county should adequately monitor transfers to special revenue funds to ensure all transfers are necessary. B. Although formal budgets were adopted as required by law, the budgets for the year ended December 31, 2002, did not include the two previous years' actual revenues and expenditures for the following funds: #### Fund Prosecuting Attorney Bad Check Fund Developmentally Disabled Board Fund Recorder User Fee Fund Associate Circuit Division Interest Fund Circuit Clerk Interest Fund Law Library Fund The amounts shown on Exhibit B of the audited special purpose financial statements were obtained from the receipt and disbursements records of various county officials. Budgets for 2001 and 2000 included this information. Section 50.590, RSMo 2000, requires budgets to include information for the last two completed fiscal years to provide a comparison with the estimates for the current fiscal year. #### **WE RECOMMEND** the County Commission: - A. Estimate receipts and disbursements to closely reflect anticipated actual amounts so that the budget documents present a reasonable estimate of the county's financial plan and ending balances. - B. Report actual revenues and expenditures of the two previous years on the budgets, as required by state law. #### **AUDITEE'S RESPONSE** The County Commission provided the following responses: A. Taney County implemented a self-funded dental program, which required the creation of a \$275,000 budget. The county must be prepared to pay the maximum amount for each employee within a fiscal year, and the maximum amount is \$1,500 per employee. One of the major haulers in Taney County took its services elsewhere creating approximately a 60% revenue deficit. This deficit required that the Transfer Station Fund be subsidized from General County Revenue. However, in October the machinery broke down causing the facility to close for approximately three months. The county will implement the State Auditor's recommendation regarding the ending balances of each budgetary fund, and the county will in the future note the anticipated purpose for any surplus listed in the budget. B. The county will continue to request the extra budget reports as
required and keep the necessary documents in the budget file regarding any requests or responses thereto. ## 2. County Expenditures and Written Agreements A. A review of expenditures indicated that the county generally made efforts to seek competitive bids for most major purchases; however, several items purchased by the county and elected officials were noted in which bids were not solicited. In addition, we noted instances in which purchases exceeding \$4,500 were made from a single entity within a period of ninety days without the solicitation of bids. Purchases reviewed for which bids were not solicited are as follows: | <u>Item purchased</u> | Cost | |--|---------| | Airline tickets to transport prisoners (one month) | \$9,946 | | Supplies for repairs at the road and bridge department | 5,771 | | Supplies for remodeling and repair of the courthouse | 5,955 | | Vehicle parts and supplies | 7,758 | Most of these purchases were made by more than one department or over a period of time. The county typically does not bid these type of purchases unless the initial purchase made by one of the departments exceeds the \$4,500 limit. Section 50.660, RSMO 2000, requires the advertisement of bids for all purchases of \$4,500 or more, from any one person, firm, or corporation during any period of ninety days. Bidding procedures for major purchases provide a framework for economical management of county resources and help assure the county receives fair value by contracting with the lowest and best bidders. In addition, competitive bidding ensures all interested parties are given an equal opportunity to participate in county business. The designation of an employee as the county's purchasing agent, or the development of a written procurement policy for employees to follow, could help the county achieve these goals and also help ensure compliance with applicable state laws. - B. In addition to the items discussed in Part A., the county paid Silver Dollar City, a company that Associate County Commissioner Herschend has a direct financial interest in, \$5,965 for eight desks. The county indicated that this amount represents the wholesale cost of the desks, and the same amount was paid by Silver Dollar City to the wholesaler. While the county provided documentation of price comparison for similar types of desks, the county did not advertise the purchase of the desks. This transaction appears to violate state law. Sections 105.454 and 105.458, RSMo 2000, prohibit financial transactions between the county and a business in which an elected official has a direct financial interest in excess of \$500 per transaction or \$1,500 per year unless there has been public notice to solicit proposals and (except for real property) competitive bidding. - C. In the summer of 2001, the county held an employee recognition picnic which all county officials and employees, their spouses, and children were invited to attend. The county paid costs related to the picnic totaling \$1,127. These expenditures included food, rental of a pavilion at the park, as well as outdoor recreational items and insulated mugs. Although the County Commission indicated they believe such expenditures benefited employee morale, the expenditures do not appear to be a proper use of county funds. The County Commission should ensure county funds are spent only on items which are necessary and beneficial to county residents. D. The County Collector provides property tax collection services to cities. Commissions are withheld from all city tax collections and paid to the General Revenue Fund. Section 50.332, RSMo 2000, allows county officials, with the approval of the county commission, to perform services for cities that they normally provide to the county. Section 432.070, RSMo 2000, requires contracts of political subdivisions be in writing. A written contract signed by the city, the County Collector, and the County Commission should be prepared. #### **WE RECOMMEND** the County Commission: - A. Solicit bids for all purchases in accordance with state law. In addition, the Commission should consider designating an employee as the purchasing agent for the county or develop a written procurement policy for employees to follow. - B. Review the related party transactions for propriety, and in the future, avoid transactions that represent actual conflicts of interest or the appearance of conflicts of interest. - C. Ensure all expenditures of county monies are necessary and prudent uses of public funds - D. Obtain a written agreement with all cities for tax collections. #### **AUDITEE'S RESPONSE** *The County Commission provided the following responses:* - A. Airfare varies depending upon day of the week, destination and many other factors. While Taney County has always priced tickets to obtain the best value, annual bidding is not helpful. However, Taney County has bid its travel agent fees for 2002. - Taney County has solicited for all reasonable foreseeable items. The use of the preferred vendors who were awarded the bids should avoid this problem during 2002. Further, the county has implemented a new purchasing policy to help ensure that the various county departments combined do not expend more than \$4,500 on any unbid items from any one entity during any 90-day period. - B. The desks were purchased at wholesale from the manufacturer, Winners. Winners is neither owned by nor affiliated with Silver Dollar City. Taney County merely purchased the desks through Silver Dollar City to obtain the wholesale price which otherwise would have been unavailable to the county. Silver Dollar City did not charge Taney County anything for providing this service, nor did Silver Dollar City receive any consideration for the desk transactions. A service provided at no cost does not violate Section 105.454.1 RSMo. Further, a transaction involving no consideration violates neither Section 105.454 RSMo nor Section 105.458 RSMo. The Taney County Commission does agree with the State Auditor that the <u>appearance</u> of impropriety should be avoided, even when a transaction greatly benefits the county. - C. Taney County viewed the employee picnic as beneficial to county employee morale, and therefore beneficial to Taney County taxpayers. County employees' satisfaction with their jobs contributes to a decreased turnover rate. Excessive turnover is costly to Taney County taxpayers. The county would also note that happy/satisfied employees are more productive and create more value to the taxpayers. - D. Section 50.332 RSMo states counties <u>may</u> contract with cities. The Taney County Collector states her understanding of the law is that she is <u>required</u> to collect municipal taxes without any contract pursuant to RSMo 137.115, 137.290, 139.090 & 100 and 140.170.12 et al; and she does not intend to seek any such contracts for the commission to approve. The Commission agrees that any proposed contract should be in writing. However, the county's consideration for providing tax collection services to municipalities is provided for by Missouri Statute. Therefore, the County Commission condones the current tax collection process, because it generates more revenue to the county than it costs, and is good for both the county and the cities. ## 3. County Officials' Compensation Section 50.333.13, RSMo, enacted in 1997, allowed salary commissions meeting in 1997 to provide mid-term salary increases for associate county commissioners elected in 1996. The motivation behind this amendment was the fact that associate county commissioners' terms had been increased from two years to four years. Based on this statute, in 1999 Taney County's Associate County Commissioners salaries were each increased approximately \$3,480 yearly, according to information provided by the County Auditor. On May 15, 2001, the Missouri Supreme Court handed down an opinion in a case against the Laclede County Associate Commissioners that challenged the validity of that statute. The Supreme Court held that this section of statute violated Article VII, section 13 of the Missouri Constitution, which specifically prohibits an increase in compensation for state, county and municipal officers during the term of office. This case, *Laclede County v. Douglas et al.*, holds that all raises given pursuant to this statute section are unconstitutional. Based on the Supreme Court decision, the raises given to each of the Associate County Commissioners, totaling approximately \$6,960 for the two years ended December 31, 2000, should be repaid. **WE RECOMMEND** the County Commission review the impact of this court decision and develop a plan for obtaining repayment of the salary overpayments. #### **AUDITEE'S RESPONSE** 4. The County Commission provided the following responses: There has been no judicial determination finding that the raises given to two former Taney County Associate Commissioners elected during 1996 were improper or illegal. Clearly, there is no existing judgment which permits the present commission to forcibly collect repayment of the raises, which the now retired Associate Commissioners accepted in good faith. #### Property Tax System Contract In February 1999, the County Commission entered into a contract with an individual for the development of a computerized property tax system. The Commission did not solicit bids for these services prior to entering into the contract. The original contract with the programmer was for \$32,100 (\$15,100 for computer hardware and software and \$17,000 for the programmer's services in developing the system). In September 1999, the Commission approved the extension of the contract with the programmer for an additional \$32,000 because he needed additional time to complete the project. The Commission's decision to contract with the programmer was based largely on the recommendation of officials from a local municipality for which the
programmer was then providing computer services; however, the services provided to the municipality did not include the development of a property tax system. The County Commission ended their relationship with the programmer in February 2000, at which time he had still not produced a completed property tax program for the county. The county paid \$71,500 (including a termination payment of \$4,500 and \$2,900 additional software and hardware related costs) to the programmer for his work to develop a property taxation program which he originally contracted to do for \$32,100. The programmer never produced a final product for the county. The county also paid the programmer an additional \$20,000 to provide assistance in addressing the county's Y2K concerns and other programming efforts which was also not bid. Without soliciting proposals from qualified providers, the County Commission had no assurance that the property tax system was being obtained from the best source. Given the fact there were property tax system computer programs already in use by Missouri counties which had been proven successful, the decision to hire this programmer to develop the new program appears questionable. The county's residents have placed a fiduciary trust in their public officials to expend public funds in a prudent manner. In February 2000, after receiving bids and seeking the input of applicable county personnel, the Commission accepted a bid for a new taxation system. As of June 5, 2002, the county had disbursed a total of \$49,820 to this programmer. <u>WE RECOMMEND</u> the County Commission solicit bids in all applicable situations in accordance with state law. We further recommend that in the future, before entering into major contracts, the Commission give careful consideration to various alternatives and evaluate the qualifications of potential service providers to ensure all expenditures represent a prudent use of public funds. #### <u>AUDITEE'S RESPONSE</u> The County Commission provided the following responses: As most in business know, the process of hiring computer programmers to develop the right software for a specialized need is a difficult task. Taney County has learned this lesson the hard way. Taney County is now on its fifth tax collection computer hardware and software system in 15 years. During 1997, Taney County hired a programmer pursuant to an extensive request for proposals and interview process. The programmer had an M.A. in the pertinent subject area and also taught the discipline at the college level. However, the programming did not progress as expected. After nearly two years and after an expenditure of more than \$100,000, Taney County was still without a workable computerized property tax system. Since the Taney County Commission had already reviewed the other proposals and had interviewed other candidates, the commission decided to retain a professional programmer who was finishing some work for the City of Branson. This programmer is the one referred to in the State Audit. This programmer came highly recommended, with impressive credentials, and assurances that he was eminently capable of designing a program that would fit the county's needs. During the time this programmer was working for Taney County, he provided valuable training for the county's technical staff, upgraded our network system, converted, purged and cleaned our existing database, and fully protected the county's entire system from Y2K problems for much less than other counties paid. Regrettably, this programmer, like his predecessor, was not successful in providing Taney County with an effective computerized property tax system. Currently, the county has a marginally satisfactory (albeit antiquated) software program. In retrospect, (hindsight being 20/20) the county would have proceeded differently. In the future, the county intends to follow the State Auditor's recommendations by publishing requests for qualifications, and by being much more careful when hiring computer professionals. #### **General Fixed Assets** The County Commission or its designee is responsible for maintaining a complete detailed record of county property. Currently, the County Auditor maintains a computerized inventory listing of fixed assets held by county officials. However, during our review of equipment purchases, we noted fourteen of sixteen items were not recorded on the county's general fixed asset listing. These items were purchased for approximately \$631,200. Additions to the inventory listing are not reconciled to equipment expenditures to ensure all fixed assets are properly recorded. In addition, a complete inventory of county assets has not been completed since 2000. Adequate general fixed asset records are necessary to secure better internal control over county property, meet statutory requirements, and provide a basis for determining proper insurance coverage required on county property. Physical inventories of county property are necessary to ensure the fixed asset records are accurate, identify any unrecorded additions and deletions, detect theft of assets, and identify obsolete assets. Section 55.160, RSMo 2000, provides the County Auditor shall keep an inventory of all county property and shall annually take an inventory of all county property with an original value of \$250 or more. **WE RECOMMEND** the County Commission establish a written policy related to the handling and accounting for general fixed assets. In addition to providing guidance on accounting and record keeping, the policy could include necessary definitions, address important dates, establish standardized forms and reports to be used, discuss procedures for the handling of asset disposition, and any other concerns associated with county property. In addition, annual inventories of all county property should be performed. ## **AUDITEE'S RESPONSE** 6. 5. The County Commission provided the following responses: Taney County has implemented a portion of the policies and procedures recommended by the State Auditor, and are currently working on the remainder. #### Circuit Clerk and Ex Officio Recorder of Deeds A. The Circuit Clerk Interest Fund and Recorder User Fee Fund under the Circuit Clerk's authority have accumulated substantial balances. During 2000 and 2001, over \$200,000 was spent from these funds combined, but as of December 31, 2001, the balance of the Circuit Clerk Interest Fund and Recorder User Fee Fund still totaled \$166,277 and \$391,550, respectively. While the Circuit Clerk has indicated some of these monies will be utilized on new equipment when a new facility is completed, there are no formal documented plans on how the funds will be utilized. The Circuit Clerk/Ex Officio Recorder of Deeds should work with the County Commission to review the fund balance and develop a plan to utilize the funds as allowed by Section 483.310 and 59.319, RSMo 2000, and reduce the accumulated balance. - B. The Ex Officio Recorder of Deeds serves as the custodian of the Recorder User Fee Fund although there is no authority to allow this. Section 59.319, RSMo 2000, requires the Recorder User Fee Fund to be maintained by the County Treasurer. - C. A listing of accrued costs due the court is not maintained by the Circuit Clerk, nor are monitoring procedures adequate. When a case is closed, a bill is sent requesting payment and a copy is filed in the case file. The Circuit Clerk indicated that her deputies periodically review case files to follow up on amounts due. If a listing of accrued costs was periodically prepared, the Circuit Clerk could review the amounts owed the court and take appropriate steps to ensure all amounts owed are collected on a timely basis. By not adequately monitoring accrued costs, these outstanding costs remain uncollected and might eventually result in lost revenue. Similar conditions were noted in previous audit reports. #### **WE AGAIN RECOMMEND** the Circuit Clerk/Ex Officio Recorder of Deeds: - A. Work with the County Commission to review the balance of the Circuit Clerk Interest Fund and the Recorder User Fee Fund and prepare a formal plan to utilize the funds and reduce the accumulated balance. - B. Turn custody of the Recorder User Fee Fund to the County Treasurer, as required by state law. - C. Maintain a list of uncollected fees for collection purposes and establish procedures to follow up on all amounts due. #### **AUDITEE'S RESPONSE** The Circuit Clerk provided the following responses: - A. I believe the County Commission is aware of my plans and the balance in the accounts. - B. I will be turning the fund over to the County Treasurer prior to leaving office at the end of the year. - C. We will keep pursuing the uncollected amounts and attempt to generate a report of uncollected amounts from the computer system. The Associate Circuit Court is divided into two Divisions. Division I processes receipts for criminal cases, traffic tickets, and bonds. Division II processes receipts for civil cases. We noted the following concerns regarding the Associate Divisions' operations: A. Accounting and bookkeeping duties are not adequately segregated in Division II. Currently, the responsibilities of collecting monies, recording and depositing receipts, month-end reconciliations, and preparing and signing checks are assigned to one employee. There is no documented independent review of the accounting records and reconciliations. To safeguard against possible loss or misuse of funds, internal controls should provide reasonable assurance that all transactions are accounted for properly and assets are adequately safeguarded. If proper segregation cannot be achieved, the Associate Circuit Judge should at least compare bank deposits with recorded receipts and review monthly reconciliations. Proper supervision and documented reviews help ensure that financial records are properly maintained and help detect errors on a timely basis. B. An open-items list is
prepared for Division I; however, the open items listing exceeded the reconciled cash balance by \$1,145 at December 31, 2001. The Associate Court Clerk informed us that the open items listing is not correct. The listing contained errors, including items with negative balances, and \$1,213 that could not be related to specific cases. An accurate listing of open items should be maintained and reconciled to the related cash balance monthly to ensure records are in balance and sufficient funds are available for the payment of all liabilities. The Associate Court Clerk should attempt to determine the reason for any unidentified liabilities that are determined to exist, and if proper disposition cannot be determined, dispose of them in accordance with state law. C. An accurate listing of accrued costs owed to the court is not maintained for Division I. The Associate Court Clerk should review the status of all old cases, and if all costs have not been received, collection of outstanding amounts should be pursued. By not adequately monitoring accrued costs, these costs could remain uncollected and might eventually result in lost revenue. A complete and accurate listing of accrued costs would allow the Associate Court Clerk to more easily review the amounts due to the court and to take appropriate steps to ensure amounts owed are collected on a timely basis. ## **WE RECOMMEND** the Associate Circuit Judges: - A. Segregate the duties of handling, recording, distributing, and reconciling cash. If segregation of duties is not possible, at a minimum, an independent review of the receipts and deposits and monthly bank reconciliations should be performed and documented - B. Conduct a case by case review to determine the accuracy of each entry on the open items listing. Once an accurate open items listing is established, reconcile it to the cash balance to ensure records are in balance, and sufficient funds are available for the payment of all liabilities. Any monies remaining unidentified should be disposed of in accordance with unclaimed property statutes. - C. Maintain a complete listing of accrued costs and establish procedures to routinely follow-up and pursue timely collection. #### **AUDITEE'S RESPONSE** 8. The Division II Associate Judge provided the following response: A. I will review and initial the month-end bank statements and open items list. *The Division I Associate Clerk provided the following response:* B&C. In April 1999 I requested an auditor from the Office of State Court Administrator to assist with creating an open item list and assist with updating the books, since the books had not been completed for 6 months and I was taking over the office as clerk. \$1,213.00 was the amount of unidentified open items, to date that is the same amount we have on record. As to Section C on the report, every month we issue warrants and suspend licenses for not paying court costs. I do create a monthly report of outstanding court costs, at this time we do not have the staff to adequately monitor all cases. In discussing the concerns from the Auditor with Judge Tony Williams, our intention is to attempt to find and correct any errors on our open items list. Also, with regards to outstanding court costs we will be reviewing the monthly report and follow-up with collection. #### **Sheriff's Accounting Procedures** The Sheriff's office collects approximately \$300,000 annually in fees, bonds, and other miscellaneous receipts. Six bank accounts are maintained: one for fees, one for bonds, one for prisoner transportation reimbursements, one for drug forfeitures, and two for inmate monies. Our review noted the following concerns regarding the accounting records, controls, and procedures of the Sheriff's office. A. In January 2002, the Sheriff's office was holding approximately \$1,700 in a bank account previously used for inmate monies. Due to problems reconciling the balance of this account to known liabilities, the office opened a new account for inmate monies in June 2001. The office also instituted improved procedures for accounting for inmate monies at that time. The balance of the old inmate account should be reviewed in an attempt to identify whom the monies are owed and whether the monies can be distributed. Any remaining unidentified monies should be distributed in accordance with state law. B. The Sheriff's office uses a computerized accounting system to perform monthly bank reconciliations for all of their bank accounts. Bank reconciliations performed for December 2001 for two of the bank accounts were inaccurate. Outstanding check lists for these reconciliations were not complete. Some checks which were issued were not posted to the computerized check register at the time the reconciliations were performed. This resulted in cash balances being misstated on the reconciliations. Complete and accurate bank reconciliations are necessary to ensure accounting records are in agreement with the bank, and errors or discrepancies are detected and corrected timely. C. Checks received are not always restrictively endorsed immediately upon receipt. To reduce the risk of loss or misuse of funds, checks and money orders should be restrictively endorsed immediately upon receipt. #### WE RECOMMEND the Sheriff: - A. Review the balance of the old inmate account in an attempt to identify whom the monies are owed and whether the monies can be distributed. Any remaining unidentified monies should be distributed in accordance with state law. - B. Ensure all activity is posted to the accounting records in a timely manner to ensure monthly bank reconciliations are complete and accurate. - C. Restrictively endorse all checks immediately upon receipt. #### **AUDITEE'S RESPONSE** *The Sheriff provided the following response:* A. As your staff recommended at the exit interview, after attempting to distribute the monies in the account, we closed the amount on May 22, 2002 and transferred the balance to the Taney County Treasurer for deposit in the Unclaimed Fees account in accordance with state law. - B. Beginning in June of 2002, all bank activity is posted in a timely manner to accurately reflect current cash balances. - C. Beginning in June of 2002, all checks have been restrictively endorsed upon receipt. ## Developmentally Disabled Board 9. - A. The Developmentally Disabled Board has accumulated a significant cash balance without any specific documented plans for its use. The board receives over \$550,000 in property taxes each year and only expends approximately \$250,000 on contractual services. During the two years ended December 31, 2001 total receipts exceeded total disbursements by \$845,505, resulting in the cash balance of the Developmentally Disabled Board Fund increasing from \$1,071,222 at December 31, 1999 to \$1,916,727 at December 31, 2001. While the board has indicated their intent to construct a new building, the scope of the project and the estimated cost for the new facility have not been formally documented in the annual budget. As a result, it is not clear whether the board has properly set their property tax levy to support their regular efforts and the planned facility costs. The board should determine its future needs, and consider such information when setting future property tax levies. - B. The Developmentally Disabled Board's funds were not fully covered by collateral securities at times during the year. The collateral securities pledged by the board's depositary bank to cover deposits were insufficient by \$4,285 at January 29, 2002. The board apparently did not monitor collateral securities pledged against bank account balances. Monitoring Federal Deposit Insurance Corporation (FDIC) and collateral securities coverage becomes even more critical if the board's available monies continue to increase as they have in recent years. Section 110.020, RSMo 2000, provides the value of collateral securities pledged to secure county funds shall at all times be not less than 100 percent of the actual amount on deposit less the amount insured by the Federal Deposit Insurance Corporation. Inadequate collateral securities leave county funds unsecured and subject to loss in the event of a bank failure. ## **WE RECOMMEND** the Developmentally Disabled Board: - A. Review the cash balance and consider reducing the property tax levy. If plans have been made for expending the accumulated fund balance, such plans should be set forth publicly in the budget document. - B. Monitor the bank balance and ensure adequate securities are pledged for all funds on deposit in excess of FDIC coverage. #### **AUDITEE'S RESPONSE** The Developmentally Disabled Board provided the following responses: - A. The Taney County Board for the Developmentally Disabled concurs that its annual budget should include documentation of the scope and estimated cost of proposed future construction projects. The Board is currently working to identify the scope and potential uses of the proposed facility for submission to an architect for development of a site plan and accurate estimates of construction and operation. Future annual budgets and periodic amendments will contain such documentation as soon as it is available. This information will also be considered by the Board in determining its future needs and establishment of future property tax levies. - B. The Treasurer of the Taney County Board for the Developmentally Disabled has obtained written documentation of collateral securities pledged by the depositary bank to cover deposits over the FDIC insured maximum of \$100,000, and has determined that such securities currently held by the depositary bank are sufficient to fully secure all Board deposits. The Treasurer and Executive Director will monitor the bank balance on a regular basis and will inform the depositary bank when deposits are anticipated to exceed the current level of collateral securities, so that all Board deposits remain fully secured. This
report is intended for the information of the management of Taney County, Missouri, and other applicable government officials. However, this report is a matter of public record and its distribution is not limited. Follow-Up on Prior Audit Findings ## TANEY COUNTY, MISSOURI FOLLOW-UP ON PRIOR AUDIT FINDINGS In accordance with *Government Auditing Standards*, this section reports the auditor's follow-up on action taken by Taney County, Missouri, on findings in the Management Advisory Report (MAR) of our audit report issued for the two years ended December 31, 1997. The prior recommendations which have not been implemented, but are considered significant, are repeated in the current MAR. Although the remaining unimplemented recommendations are not repeated, the county should consider implementing those recommendations. #### 1. Expenditures - A. Additional bids or proposals were not solicited for a change order to a sewer project in the amount of \$368,200. - B. The county did not obtain an independent appraisal to value property prior to purchase and apparently negotiated with the owner for the final purchase price. - C. Fees for outside attorney services increased substantially during the audit period. The county did not evaluate the cost effectiveness of employing a salaried attorney to perform regular on-going duties handled by outside attorneys. - D. The county spent over \$8,700 for publication and postage on an information flyer concerning a sales tax ballot issue. - E. Supporting documentation was not adequate to ensure the validity and propriety of an expenditure for sponsorship fees. - F. The county spent monies for the benefit of a local volunteer organization without having a written contract with this organization. - G. The County Commission was not properly reviewing and controlling expenditures made for prisoner transportation. #### Recommendation: #### The County Commission: - A. Obtain additional bids or proposals when making substantial changes to sewer projects. - B. Ensure justification of the selection process is thoroughly documented and independent appraisals are obtained for land purchases. - C. Analyze whether employing a salaried attorney would be cost beneficial to the county. - D. Ensure public funds are not expended to advocate, support, or oppose any ballot measure. - E. Maintain adequate supporting documentation indicating services provided, and ensure all expenditures are necessary to conduct county business. - F. Refrain from making contributions of public funds unless it is pursuant to written contracts which specifically state what services are to be provided to the county and provide a means of monitoring the expenditures. - G. Periodically review supporting documentation for all expenditures made from the Sheriff's transportation account. #### Status: A,B, D-G. Implemented. C. Implemented. The county has employed a salaried attorney. #### 2. <u>Budgets and Published Financial Statements</u> - A. The approved budgets did not adequately project the anticipated financial condition of most major county funds for either of the two years ended December 31, 1997. - B. The county's annual published financial statements did not include the financial activity of several county funds. #### Recommendation: #### The County Commission: - A. Estimate receipts and disbursements more reasonably so that projected reserves are presented in the various county funds and amounts can be more appropriately monitored. - B. Ensure financial information for all county funds is reported in the annual published financial statements in accordance with state law. #### Status: A. Not implemented. See MAR No. 1. B. Partially implemented. The county's published financial statements included all county funds except the Special Children's Trust Fund and the Sheriff Drug Forfeiture Fund. Although not repeated in the current MAR, our recommendation remains as stated above. #### 3. <u>Vehicle Usage</u> - A. Logs which document vehicle usage were not maintained for the county's law enforcement vehicles. - B. The emergency management director did not maintain adequate usage logs for his county-owned vehicle. In addition, the director utilized the county vehicle for commuting purposes. #### Recommendation: The County Commission require detailed vehicle usage logs for all county vehicles and adopt a written policy which prohibits personal use of county vehicles. If the county continues to allow the emergency management director to use the vehicle for commuting purposes, the county should report the commuting value on the director's W-2 forms as required by IRS regulations. #### Status: Implemented. The county now requires detailed vehicle usage logs and has a written policy regarding vehicle usage. The county no longer provides a vehicle to the emergency management director to use for commuting purposes. #### 4. Federal Financial Assistance - A. The Sheriff's department did not retain copies of the claim forms which were sent to the Department of Agriculture to receive reimbursement for applicable expenditures for the cooperative cannabis agreement. - B. The Sheriff's department did not have documentation that the designated deputy sheriff received some of the training required by the grant terms. - C. Fringe benefit amounts were under-reported on most claims filed for 1997 and 1996 for the Child Support Enforcement (Title IV-D) Program. #### Recommendation: #### The County Commission: A. And the Sheriff ensure copies of reimbursement claim forms are maintained. - B. And the Sheriff ensure compliance with all federal grant terms and ensure the deputy receives all required training. - C. And the Prosecuting Attorney ensure Title IV-D reimbursement claims include accurate computations of fringe benefits. #### Status: A-C. Implemented. #### 5. Transfer Station - A. The method of payments received was not indicated on the receipt slips. - B. The computer did not have a password system or procedures to restrict access to the data. #### Recommendation: #### The County Commission: - A. Ensure the method of payment is recorded on the transfer station receipt slips and the composition of receipts is reconciled to the composition of bank deposits. - B. Establish a password system which will identify each user of the system and restrict access to the system to only those individuals who need to use the information. #### Status: - A. Implemented. - B. Partially implemented. A password system for the editing functions has been established. However, there is no password required to log on the system, issue invoices, or record receipts. Although not repeated in the current MAR, our recommendation remains as stated above. ## 6. <u>Circuit Clerk and Ex Officio Recorder of Deeds</u> - A. A listing of accrued costs due the court was not maintained by the Circuit Clerk, nor were monitoring procedures adequate. - B. The Circuit Clerk had accumulated a significant interest balance as of December 31, 1997. In addition, the budget prepared for the Circuit Clerk Interest Fund did not include interest monies in some bank accounts in the beginning cash balances. - C. The Ex Officio Recorder of Deeds served as custodian of the Recorder User Fee Fund although there was not authority to allow this. - D. The Recorder User Fee Fund balance increased significantly during the two years ended December 31, 1997. A budget was prepared for 1997 but no budget was prepared for 1998 and there were no documented plans for the use of this fund. #### Recommendation: The Circuit Clerk and Ex Officio Recorder of Deeds: - A. Maintain a list of uncollected fees for collection purposes and establish procedures to follow up on all amounts due. - B. Review the balance of the accumulated interest and turn over any excess funds to the General Revenue Fund which are not needed for current operations. Future budgets of the Circuit Clerk Interest Fund should include all beginning available cash. - C. Turn custody of the Recorder User Fee Fund to the County Treasurer, as required by state law - D. Review the balance of the Recorder User Fee Fund and prepare a budget or formal plan to utilize the funds and reduce the accumulated balance. #### Status: A-D. Not implemented. See MAR No. 6. ## 7. <u>Associate Circuit Court</u> - A. Receipt slips were not always issued immediately upon receipt. - B. Checks and money orders were not always restrictively endorsed immediately upon receipt. - C. The court did not have an adequate password system or procedures to restrict access to the computer system. In addition, user identification codes (IDs) were not used. #### Recommendation: The Associate Circuit Judge: - A. Ensure receipts are issued for all monies immediately upon receipt. - B. Ensure checks and money orders are restrictively endorsed immediately upon receipt. C. Implement a password system which requires each user be assigned a unique user ID and password, and require passwords to be changed periodically. #### Status: #### A&B. Implemented. C. Not implemented. Although not repeated in the current MAR, our recommendation remains as stated above. #### 8. Prosecuting Attorney's Accounting Controls and Procedures - A. The Prosecuting Attorney sometimes waived the administration fee on bad check cases; however, authorization of the fee waiver was not always maintained. In addition, changes could be made to computerized case file information after it had been entered into the system. - B. The Prosecuting Attorney had not established effective procedures to periodically review the bad check case files. - C.1. Voided receipt slips were not retained. - 2. Money orders were not always restrictively endorsed immediately upon receipt. - D. The Prosecuting Attorney maintained possession of an old inactive bank account totaling \$7,851 that should have been turned over to the state Unclaimed Property Section. - E. The Prosecuting Attorney served as custodian of one of the Prosecuting
Attorney Bad Check Funds although there was no statutory authority to allow this. #### Recommendation: #### The Prosecuting Attorney: - A. Ensure bad check case files include authorization to waive the administrative fee. In addition, the computer system should be modified to generate change reports which should be reviewed by the Prosecuting Attorney. - B. Periodically review all bad check cases to ensure the proper disposition has been recorded and to follow-up on all unpaid bad checks. - C.1. Retain all copies of voided receipt slips. - 2. Ensure money orders are restrictively endorsed immediately upon receipt. - D. Distribute the balance of the old bank account to the Unclaimed Property Section and close the account. - E. Turn over the remaining proceeds of the Prosecuting Attorney Bad Check Fund to the County Treasurer. #### Status: - A. Implemented. The Prosecuting Attorney no longer waives the administrative fees. - B&E. Implemented. - C.1-2 - &D. Not implemented. Although not repeated in the current MAR, our recommendation remains as stated above. ## 9. Sheriff's Accounting Controls and Procedures - A. At least \$1,656 of gun permit fees, prisoner transportation reimbursements and employee collections were received and not deposited during the two years ended December 31, 1997. - B. Accounting duties were not adequately segregated or supervised. - C.1. Bond forms were not prenumbered, and receipt slips were not issued for some bond receipts. - 2. Bond receipts were occasionally turned directly over to the court in cash rather than being processed through the bank account. Receipt slips were not always retained to document the turnover of these cash bonds. - D. The original copies of voided receipt slips were not always retained. - E. The Sheriff maintained custody of the Drug Forfeiture Fund instead of turning these monies over to the County Treasurer. - F. Employees responsible for collecting monies were not bonded. - G. The duties related to seized property were not adequately segregated. #### Recommendation: #### The Sheriff: - A. Continue to work with law enforcement officials regarding any criminal prosecution and to obtain restitution of the misappropriated funds. - B. Ensure duties are adequately segregated, or perform and document periodic reviews of the accounting records maintained and the reconciliations prepared. - C.1. Require prenumbered bond forms or receipt slips to be issued for all bond receipts and the numerical sequence to be properly accounted for. - 2. Deposit all bond monies into the bank account, or, if bond monies must be transmitted directly to the court, ensure that receipt slips are obtained and attached to the receipt book. - D. Ensure all copies of voided receipt slips are properly retained. - E. Turn over custody of the Drug Forfeiture Fund and all future revenues of this fund to the County Treasurer. - F. Consider bonding all employees handling monies. - G. Segregate the duties of custody and record-keeping related to seized property. #### Status: A. Implemented. The former deputy was convicted and paid court-ordered restitution of approximately \$1,200. B,C.1-2, D.F& - G. Implemented. - E. Partially implemented. The Drug Forfeiture Fund is currently held by the County Treasurer. However, the Sheriff has retained a balance in the bank account for miscellaneous expenditures such as drug buys. Although not repeated in the current MAR, our recommendation remains as stated above. #### 10. Developmentally Disabled Board A. The approved budgets did not adequately project the anticipated financial condition of the Developmentally Disabled Board for the two years ended December 31, 1997. In addition, the cash balance at December 31, 1997 appeared excessive compared to prior years' annual disbursements. B. Collateral securities pledged by the board's depositary bank were held by the pledging bank's agent, but the securities were not in the board's name. #### Recommendation: The Developmentally Disabled Board: - A. Estimate disbursements as closely as possible to the anticipated actual amounts so that reasonable estimates of the board's financial position are presented in the budgets. In addition, the board should document its plans for the use of the accumulated cash balance or take steps to reduce its balance. - B. Ensure collateral securities pledged to cover the board's deposits are pledged in the board's name. #### Status: - A. Partially implemented. The board's estimates of its financial position were more reasonable than in the prior audit. However, the board did not document its plans for the use of the accumulated cash balance or take steps to reduce its balance. See MAR No. 9. - B. Implemented. #### 11. County Clerk The County Clerk did not maintain an account book with the County Collector. #### Recommendation: The County Clerk establish and maintain an account book of the County Collector's transactions, and the County Commission make use of this account book to verify the County Collector's annual settlement. #### Status: Partially implemented. The County Clerk is currently in the process of developing an account book. Given the numerous problems encountered with the county's property tax system, it is essential that the County Clerk develop and maintain an account book to verify the County Collector's annual settlement. Although not repeated in the current MAR, our recommendation remains as stated above. STATISTICAL SECTION History, Organization, and Statistical Information ## TANEY COUNTY, MISSOURI HISTORY, ORGANIZATION, AND STATISTICAL INFORMATION Organized in 1837, the county of Taney was named after Chief Justice Roger B. Taney of the U.S. Supreme Court. Taney County was a county-organized, third-class county in 2000. The county became a first-class county in 2001 in accordance with Section 48.020, RSMo 2000. Taney County is part of the 38th Judicial Circuit. The county seat is Forsyth. Taney County's government is composed of a three-member county commission and separate elected officials performing various tasks. The county commission has mainly administrative duties in setting tax levies, appropriating county funds, appointing board members and trustees of special services, accounting for county property, maintaining county roads and bridges, and performing miscellaneous duties not handled by other county officials. Principal functions of these other officials relate to judicial courts, law enforcement, property assessment, property tax collections, conduct of elections, and maintenance of financial and other records of importance to the county's citizens. Counties typically spend a large portion of their receipts to support general county operations and to build and maintain roads and bridges. The following chart shows from where Taney County received its money in 2001 and 2000 to support the county General Revenue and Special Road and Bridge Funds: | | _ | 200 | 1 | 200 | 0 | |---------------------------|----|-----------|-------|-----------|-------| | | _ | | % OF | | | | SOURCE | _ | AMOUNT | TOTAL | AMOUNT | TOTAL | | Property taxes | \$ | 9,200 | 0 | 20,536 | 1 | | Sales taxes | | 5,303,856 | 55 | 5,221,854 | 56 | | Federal and state aid | | 1,315,527 | 14 | 1,396,996 | 15 | | Fees, interest, and other | _ | 2,970,775 | 31 | 2,617,980 | 28 | | Total | \$ | 9,599,358 | 100 | 9,257,366 | 100 | The following chart shows how Taney County spent monies in 2001 and 2000 from the General Revenue and Special Road and Bridge Funds: | _ | 200 | 1 | 2000 | | | |----|-----------|--------------------------------------|--|--|--| | _ | | % OF | | | | | | AMOUNT | TOTAL | AMOUNT | TOTAL | | | | | | | _ | | | \$ | 4,887,165 | 63 | 4,511,508 | 68 | | | | 2,622,608 | 33 | 2,017,669 | 30 | | | _ | 304,451 | 4 | 119,353 | 2 | | | \$ | 7,814,224 | 100 | 6,648,530 | 100 | | | | | \$ 4,887,165
2,622,608
304,451 | \$ 4,887,165 63
2,622,608 33
304,451 4 | \$ 4,887,165 63 4,511,508
2,622,608 33 2,017,669
304,451 4 119,353 | | In addition, Taney County received \$5,626,120 and \$5,638,350 of revenues in the Road and Bridge Trust Fund and expended \$4,213,200 and \$4,892,828 for the purpose of highways and roads in 2001 and 2000, respectively. The county maintains approximately 36 county bridges and 497 miles of county roads. The county's population was 13,023 in 1970 and 39,703 in 2000. The following chart shows the county's change in assessed valuation since 1970: | | | Year Ended December 31, | | | | | | | | |------------------------|----|------------------------------|-------|-------|------|------|--|--|--| | | | 2001 2000 1985* 1980** 1970* | | | | | | | | | | _ | (in millions) | | | | | | | | | Real estate | \$ | 517.6 | 499.7 | 146.2 | 49.8 | 18.3 | | | | | Personal property | | 105.7 | 99.6 | 17.0 | 9.6 | 4.6 | | | | | Railroad and utilities | | 20.9 | 18.7 | 6.3 | 4.8 | 2.7 | | | | | Total | \$ | 644.2 | 618.0 | 169.5 | 64.2 | 25.6 | | | | ^{*} First year of statewide reassessment. Taney County's property tax rates per \$100 of assessed valuations were as follows: | | Year Ended December 31, | | | |-------------------------------------|-------------------------|-------|--| | | 2001 | 2000 | | | Health Center Fund | \$
.0904 | .0904 | | | Developmentally Disabled Board Fund | .0900 | .0900 | | ^{**} Prior to 1985, separate assessments were made for merchants' and manufacturers' property. These amounts are included in real estate. Property taxes attach as an enforceable lien on property as of January 1. Taxes are levied on September 1 and payable by December 31. Taxes paid after December 31 are subject to penalties. The county bills and collects property taxes for itself and most other local governments. Taxes collected were distributed as follows: | | Year Ended February 28 (29), | | | |-------------------------------------
------------------------------|------------|--| | | 2002 | 2001 | | | State of Missouri | \$
146,996 | 147,713 | | | General Revenue Fund | 31,943 | 39,535 | | | Assessment Fund | 244,347 | 275,957 | | | Health Center Fund | 463,355 | 441,213 | | | Developmentally Disabled Board Fund | 437,717 | 437,180 | | | School districts | 16,958,082 | 16,876,022 | | | Ambulance district | 947,273 | 973,523 | | | Fire protection district | 924,765 | 880,547 | | | Cities | 7,463,301 | 8,237,743 | | | County Clerk | 1,287 | 1,258 | | | County Employees' Retirement | 171,885 | 226,809 | | | Tax sales surplus | 2,522 | 333 | | | Commissions and fees: | | | | | General Revenue Fund | 360,641 | 511,518 | | | Total | \$
28,154,114 | 29,049,351 | | Percentages of current taxes collected were as follows: | | Year Ended February 28 (29), | | | | | |------------------------|------------------------------|------|--|--|--| | | 2002 | 2001 | | | | | Real estate | 84 % | 84 % | | | | | Personal property | 83 | 83 | | | | | Railroad and utilities | 99 | 100 | | | | Taney County also has the following sales taxes; rates are per \$1 of retail sales: | | | | Required | |--------------------------------------|-------------|------------|---------------| | | | Expiration | Property | | | Rate | Date | Tax Reduction | | General | \$
.0050 | None | 50 % | | Road and bridge capital improvements | .0050 | 2008 | None | | Sewer improvements* | .0050 | 2003 | None | ^{*} This sales tax has been extended for 20 years until 2023. The elected officials and their compensation paid for the year ended December 31 (except as noted) are indicated below. | Officeholder | 2002 | 2001 | 2000 | |---|--------|--------|--------| | County-Paid Officials: | | | | | Joe Chowning, Presiding Commissioner | \$ | 49,000 | 31,700 | | Ron Herschend, Associate Commissioner | | 47,000 | | | Don Swan, Associate Commissioner | | 47,000 | | | Wade Meadows, Associate Commissioner | | | 29,700 | | E.F. Gann, Associate Commissioner | | | 29,700 | | Deborah Clark, County Clerk | | 49,000 | 45,000 | | Minnie I. Stottle, County Auditor | | 40,833 | | | Rodney Daniels, Prosecuting Attorney | | 55,000 | 55,000 | | Jim Russell, Sheriff | | 54,000 | | | Theron Jenkins, Sheriff | | | 49,450 | | Rebecca (Becky) Roberts, County Treasurer | | 49,000 | 33,000 | | David Rozell, County Coroner | | 16,000 | | | Dr. Charles A. Spears, County Coroner | | | 8,625 | | Rita G. Housman, Public Administrator (1) | | 38,976 | 30,963 | | Sheila Wyatt, County Collector, | | | | | year ended February 28 (29), | 65,525 | 65,525 | | | James Strahan, County Assessor (2), year ended | | | | | August 31, | | 47,667 | 45,000 | | Larry A. Gardner, County Surveyor (3) | | 25,025 | 24,693 | | (1) Includes fees received from probate cases. | | | | | (2) Includes \$900 annual compensation received from the state. | | | | | (3) Compensation on a fee basis. | | | | | State-Paid Officials: | | | | | Katherine (Katy) Clarkson, Circuit Clerk and | | | | | Ex Officio Recorder of Deeds | | 60,330 | 46,127 | | Tony Williams, Associate Circuit Judge | | 96,000 | 97,382 | | Michael E. Merrell, Associate Circuit Judge | | 30,500 | | A breakdown of employees (excluding the elected officials) by office at December 31, 2001, is as follows: Number of Employees Paid by Office County State County Commission 3 7 7 Circuit Clerk and Ex Officio Recorder of Deeds County Clerk 5 Prosecuting Attorney 12 Sheriff 58 ** County Treasurer 1 **Public Administrator** County Collector 5 County Assessor 13 * 2 County Auditor 0 Associate Division 6 Probate Division 0 1 55 Road and Bridge **Building and Grounds** 5 5 Planning and Zoning 2 Mechanics **Emergency Management** 1 University Extension 2 Sewer District 5 **EDP** Department 4 3 **Transfer Station** 2 Emergency 911 Juvenile Officer 2 **Animal Control** Total 195 14 In addition, the county pays a proportionate share of the salaries of other circuit court-appointed employees. Taney County's share of the Thirty-Eighth Judicial Circuit's expenses is 44 percent. In 1996, the county entered into a direct loan program with the Missouri Department of Natural Resources and borrowed \$3 million for the design and construction of sewer systems in the county. All debt service payments are from the county's one-half cent sales tax for sewer capital improvements. At December 31, 2001, the principal balance outstanding totaled \$446,954. The direct loan is scheduled to be paid off by January 1, 2004. * * * * * ^{*} Includes one part-time employee. ^{**} Includes five part-time employees.